MICROCOPY RESOLUTION TEST CHART NATIONAL BURLAU OF STANDARDS 1963 A HEALTH CARE STUDIES DIVISION REPORT #80-001B HC\$D-8p-02121 DECENTRALIZED INPATIENT PHARMACY SERVICE STUDY. The Relative Merits of Decentralized/Clinical Pharmacy Services _ by Verry Michael/Rauch/ MSC, USA COL Brodes H. Hartley MSC, USA Health Care Studies Division /Academy of Health Sciences Fort Sam Houston, TX 78234 OCT 1 6 1980 Approved for Public Release Distribution Unlimited Prepared for: UNITED STATES ARMY HEALTH SERVICES COMMAND Fort Sam Houston, TX 78234 408688 80 70 9 078 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | NTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--|---| | REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | C2D 90-001B | AD A090 486 | | | TITLE (and Subtitie) | | 5. TYPE OF REPORT & PERIOD COVERED | | ecentralized Inpatient Pha | armacy Service Study - | Final Report | | art B (DIPSS) $/$ The Relat | | Nov 77 to Jul 80 | | zed/Clinical Pharmacy Serv | /ices | 6. PERFORMING ORG, REPORT NUMBER | | AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(*) | | PT Terry Michael Rauch, MS | | | | OL Brodes H. Hartley, MSC, | , USA | | | PERFORMING ORGANIZATION NAME A | ND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Health Care Studies Division | on (HSA-CHC) | AREA & WORK UNIT NUMBERS | | cademy of Health Sciences, | , UŠ Army | | | Fort Sam Houston, Texas 78 | 3234 | | | 1. CONTROLLING OFFICE NAME AND AL | DDRESS | 12. REPORT DATE | | Commander, US Army Health S | Services Command | July 1980 | | ATTN: HSPA-C | | 13. NUMBER OF PAGES | | ort Sam Houston, Texas 78 | 3234 | 69 | | 4. MONITORING AGENCY NAME & ADDR | ESS(If different from Controlling Office) | 15. SECURITY CLASS. (of thie report) | | | | Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADING | | 17. DISTRIBUTION STATEMENT (of the ab | natract entered in Block 20. If different for | om Report) | | • | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | IS. SUPPLEMENTARY NOTES | | 1 | | IS. SUPPLEMENTARY NOTES | | | | 19. KEY WORDS (Continue on reverse side : | If necessary and identify by block number | • | | 9. KEY WORDS (Continue on reverse side | If necessary and identify by block number
gement; Survey; Hospital | Pharmacy; Decentralized Unit | | 19. KEY WORDS (Continue on reverse side
Active Army; Medical; Manac
Dose Systems; Inpatient; C | it necessary and identity by block number
gement; Survey; Hospital
linical Pharmacy | Pharmacy; Decentralized Unit | | PS. KEY WORDS (Continue on reverse side Active Army; Medical; Manac
Dose Systems; Inpatient; C | if necessary and identify by block number, gement; Survey; Hospital linical Pharmacy | Pharmacy; Decentralized Unit | | PS. KEY WORDS (Continue on reverse side Active Army; Medical; Manac
Dose Systems; Inpatient; Continue on reverse side Active American (Continue on reverse side Active | if necessary and identify by block number, gement; Survey; Hospital linical Pharmacy Y necessary and identify by block number) Ch was to identify the fu | Pharmacy; Decentralized Unit | | Active Army; Medical; Manac
Dose Systems; Inpatient; Companies of this research | If necessary and identify by block number, gement; Survey; Hospital linical Pharmacy Transposery and identify by block number) the was to identify the full ized/clinical pharmacy se | Pharmacy; Decentralized Unit | | PS. KEY WORDS (Continue on reverse side Active Army; Medical; Manaconse Systems; Inpatient; Continue on reverse side Active Army; Medical; Manaconse Systems; Inpatient; Continue on reverse side Active re | It necessary and identity by block number, gement; Survey; Hospital linical Pharmacy The necessary and identity by block number) the was to identify the full ized/clinical pharmacy se a random sample of nurse | Pharmacy; Decentralized Unit nctional requirements and rvices by health care pro- | | Active Army; Medical; Manacons Systems; Inpatient; Company of the purpose of this research acceptability of decentral fessionals. In June 1979, 700), and pharmacists (n | gement; Survey; Hospital linical Pharmacy where to identify by block number) the was to identify the full ized/clinical pharmacy se a random sample of nurse 1457 assigned to 35 Army | Pharmacy; Decentralized Unit nctional requirements and rvices by health care pro- s (n = 1000), physicians (n | | S. KEY WORDS (Continue on reverse elde l'Active Army; Medical; Manaconse Systems; Inpatient; Continue an reverse elde l'Active Army; Medical; Manaconse Systems; Inpatient; Continue an reverse elde l'Active elle | gement; Survey; Hospital linical Pharmacy A necessary and Identify by block number) ch was to identify the full ized/clinical pharmacy se a random sample of nurse 145 assigned to 35 Army requested to complete sur | Pharmacy; Decentralized Unit nctional requirements and rvices by health care pro- s (n = 1000), physicians (n Medical Treatment Facilities yevs designed to assess their | | S. KEY WORDS (Continue on reverse elde la Citive Army; Medical; Manacione Systems; Inpatient; Continue on reverse elde la Citive Army; Medical; Manacione Systems; Inpatient; Continue on reverse elde la Citive Army; Medical; Manacione elde la Citive Army; Inpatient; Continue on reverse elde la Citive Army; Inpatient; Continue on reverse elde la Citive Army; Medical; Manacione elde la Citive Army; Inpatient; Continue on reverse elle | gement; Survey; Hospital linical Pharmacy A necessary and identify by block number) ch was to identify the full ized/clinical pharmacy se a random sample of nurse a random sample to 35 Army requested to complete surmacy support activities. | Pharmacy; Decentralized Unit nctional requirements and rvices by health care pro- s (n = 1000), physicians (n Medical Treatment Facilities yevs designed to assess their | DD 1 144 72 1473 EDITION OF 1 NOV 65 IS OSSOLETE SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) communication is necessary to promote positive attitudes toward specific pharmaceutical tasks. Health care workers are most dissatisfied with pharmacy services. in which the pharmacist provides information to the professional staff and drug discharge consultation. The five clinical areas perceived to have the greatest demand for decentralized/clinical pharmacy support are Medical ICU, Surgical ICU, Oncology, Cardiology, and Pediatrics. #### SUMMARY Under existing Army pharmacy programs, the preparation of parenteral solutions has been centralized and unit dose drug distribution systems established at numerous Army inpatient facilities. However, there are accompanying problems with centralized unit dose such as missing medications (Pang and Grant, 1975), timely response and failure to communicate new or changed medication orders, patient discharges and patient transfers (Jackson, Anderson and McGuire, 1978). Furthermore, even though centralized unit dose systems have resulted in some increased utilization of pharmacists' professional training, experience and knowledge, the Army pharmacist all to often remains an under-challenged and under-utilized member of the patient care team. Previous studies in civilian hospitals have found that selective decentralization of unit dose medications from inpatient satellite pharmacies, when compared to centralized systems, has helped to overcome problems in responsiveness and communication, enhance rational drug therapy and reduce medication and personnel costs (Pang and Grant, 1975; John, Burkhart and Lamy, 1976; Yorio, 1972).
Furthermore, the physical proximity of decentralized pharmacies to patient care areas may enhance rapport between pharmacists and other health care professionals, and facilitate the development of patient or therapy-related activities. Hence, decentralized unit dose services from satellite pharmacies in support of a specific clinical area should be conducive to the development of clinical pharmacy. However, justification for establishing such services in Army MTFs are yet to be demonstrated. There is a current need to identify the functional requirements and acceptability of decentralized/clinical pharmacy services by health care professionals. In June 1979, a random sample of nurses (n = 1000), physicians (n = 700) and pharmacists (n = 145), assigned to 35 Army MTFs in the United States were requested to complete surveys regarding their perceptions of various pharmacy support activities. From the results of the present study it can be concluded that: - A. Pharmacists rate as most important those tasks which require providing information to health care professionals. Major importance is attached to tasks such as <u>answering questions by physicians and nurses</u>, providing information on drug dosage and <u>providing information about a drug that is new or unfamiliar</u>. - B. Close pharmacist/staff communication is necessary to promote positive values toward specific pharmaceutical tasks. - C. Nurses, physicians and pharmacists are most satisfied with pharmacy services in which the pharmacist provides information to the professional staff and most dissatisfied with patient education in medication compliance and drug discharge consultation. The dissatisfaction is more than likely the result of pharmacists not having adequate time to provide patient education and discharge consultation services. - D. Unit dose support has little impact on the perceptions of nurses, physicians and pharmacists on the importance of task characteristics of clinical pharmacy services. - E. Decentralized pharmacy support has little effect on the perceptions of nurses, physicians and pharmacists in determining which patient care activities the pharmacist should perform. On the other hand, health care professionals supported by decentralized services express significantly greater agreement that decentralized/clinical pharmacy services should be implemented or expanded in Army MTFs. - F. The five clinical areas perceived to have the greatest demand for decentralized/clinical pharmacy support are Medical ICU, Surgical ICU, Oncology, Cardiology and Pediatrics. ## TABLE OF CONTENTS | Page | |-------------------|-----|------| | SUMMARY | | | | | | • | | | • | • | • | • | • | • | | • | | | | | | | | | | iii | | TABLE OF CONTENTS | s. | ì | | | | • | | • | | | | | | | | | • | | • | | | • | | | | v | | LIST OF TABLES | | • | • | | | | | • | • | • | | • | | • | | | • | | • | | • | • | | • | | ri | | INTRODUCTION . | | | | • | | | • | | • | • | | • | • | • | | • | • | • | | | | | • | | | 1 | | METHOD | • | • | | | | | • | | | • | • | • | • | | | • | • | • | | • | | • | | | • | 2 | | RESULTS | • • | • | • | | | • | | • | | • | • | • | • | • | • | | • | | | | | | • | • | | . 3 | | DISCUSSION | | • | | | | | • | • | | | | | • | | | • | | • | | | | | | | | 5 | | CONCLUSIONS | | | | | • | | • | • | | | | • | • | • | • | • | • | • | | • | • | • | | | | . 8 | | RECOMMENDATIONS | • | | | | • | | • | • | • | • | | • | • | | • | • | • | • | | • | | | | • | | . 8 | | REFERENCES | • | | | | • | | • | | | • | | • | | • | • | • | • | | | | • | | | • | | . 9 | | TABLES | • | | • | | | • | • | • | • | • | • | • | • | • | • | | | | | | | | | | | . 11 | | APPENDIX A | | • | • | | | • | • | | • | • | • | • | | | • | • | | • | • | | | | • | | | . 31 | | DISTRIBUTION . | | • | 63 | | Accession Fo | r | |-------------------------|--------| | ETIS CRAMI | | | DTIC T'3 | | | smannound:d | | | Justification | .1) | | Distribution Availabili | and/or | | i . | cial | | IDIE: UP | | | Dist Spe | 1 | | R | | ٧ ## LIST OF TABLES | Table | e | Page | |-------|--|------| | 1 | Demographic Characteristics of Professional Groups: Nurses, Physicians and Pharmacists | 12 | | 2 | Analysis of Variance for Demographic Characteristics of Professional Groups | 13 | | 3 | Perceived Importance of Clinical Pharmacy Tasks By Nurses, Physicians, and Pharmacists | 14 | | 4 | Perceived Importance of Clinical Pharmacy Tasks Between Respondents Whose Pharmacy Service Provides the Indicated Task (Group 1) and Respondents Whose Pharmacy Service Does Not Provide the Task (Group 2) | 16 | | 5 | Nurse, Physician and Pharmacist Satisfaction with Current Pharmacy Services | 18 | | 6 | Perceptions of Nurses, Physicians and Pharmacists on Task
Characteristics of Clinical Pharmacy Services | 22 | | 7 | Analysis of Covariance*: The Effect of Professional Group and Unit Dose Support on the Perceptions of Task Characteristics of Clinical Pharmacy Services | 24 | | 8 | Analysis of Covariance: The Effect of Professional Group and Decentralized Pharmacy Support on the Perceptions of Clinical Pharmacy Services | 26 | | 9 | Clinical Areas with the Greatest Demand for Decentralized/
Clinical Pharmacy Service as Perceived by Professional Groups:
Nurses, Physicians and Pharmacists | 28 | | 10 | Clinical Areas with the Greatest Demand for Decentralized/
Clinical Pharmacy Service as Perceived by Respondents Having
Previous Exposure to Decentralized/Clinical Service Versus
Respondents Not Having Exposure to Decentralized/Clinical
Service | 29 | | 11 | Clinical Areas with the Greatest Demand for Decentralized/
Clinical Pharmacy Service as Perceived by MEDCEN and MEDDAC
Respondents | 30 | #### I. INTRODUCTION. - A. Purpose. The present study is the second part of Phase I: Decentralized Inpatient Pharmacy Service Study. The primary objectives of this part of the study were: - (1) To determine the level of nurse, physician and pharmacist satisfaction with pharmacy services now provided in Army MTFs. - (2) To determine the perceptions of nurses, physicians and pharmacists regarding decentralized/clinical pharmacy services in Army MTFs. - (3) To identify pharmacist activities which should be included in a decentralized/clinical pharmacy service. - (4) To identify the clinical areas with the greatest demand for decentralized/clinical pharmacy support as perceived by nurses, physicians and pharmacists. - B. Background Literature Review. - (1) Under existing Army Pharmacy programs, the preparation of parenteral solutions has been centralized and unit dose drug distribution systems established at numerous Army inpatient facilities. Over 75% of these inpatient facilities dispense medications on a unit dose basis (Hartley and Rauch, 1980). Nevertheless, centralization of unit dose has not proven to be a panacea. There are accompanying problems such as missing medications (Pang and Grant, 1975), timely response and failure to communicate new or changed medication orders, patient discharges and patient transfers (Jackson, Anderson and McGuire, 1978). Furthermore, even though centralized unit dose systems have resulted in some increased utilization of pharmacists' professional training, experience and knowledge, the Army pharmacist all too often remains an under-challenged and under-utilized member of the patient care team. - (2) Previous studies in civilian hospitals have found that selective decentralization of unit dose medications from inpatient satellite pharmacies, when compared to centralized systems, has helped to: (a) overcome problems in responsiveness and communication (Pang and Grant, 1975); (b) enhance rational drug therapy (John, Burkhart and Lamy, 1976); and (c) reduce medication and personnel costs (John, et. al., 1976; Yorio, 1972). - (3) Pharmacy personnel activities and labor costs in decentralized and centralized unit dose drug distribution systems were compared in a study by John, Burkhart and Lamy (1976). The results strongly indicated an overall difference in the activities between decentralized and centralized unit dose services. More time was spent in therapy-related activities by pharmacists practicing in decentralized areas. In addition, nonpharmacist personnel in the decentralized unit dose systems spent significantly more time preforming dispensing functions than did their counterparts in centralized unit dose areas. The findings suggest that the physical proximity of decentralized pharmacies to patient care areas may enhance rapport between pharmacists and other health care professionals, and facilitate the development of patient or therapy-related activities. Moreover, since there was a significantly greater proportion of therapy-related activities in decentralized areas, decentralization of unit dose may be more conducive to the development of clinical-patient care pharmacies. - (4) Previous studies have described the activities of patient care pharmacists practicing in varied settings, such as rural facilities (Curtiss and Wertheimer, 1978), pediatric medical rounds (Klotz and Steffens, 1976), mental health services (Stimmel, 1977; Dugas, Cardoni and Pierpaoli, 1975), hypertensive clinics (McKenney, Slining and Hendersen, 1973), emergency medicine (Elenbaas, Waeckerle and McNabney, 1977), and primary health care (Johnson and Tuchler, 1975). Although it is evident that pharmacists are active components in the previous patient care programs, the ultimate success of clinical pharmacy will be dependent upon the attitudes of nurses,
physicians and patients toward the clinical pharmacist and the services offered (deLeon, 1971; McKay and Jackson, 1976). Previous studies have reported that close physician-pharmacist communication and cooperation were necessary to promote the development of positive attitudes toward specific pharmaceutical services (Knapp, Knapp and Edwards, 1969; Kapnick, Blissitt and Rabe, 1970; Smith, Sorby and Sharp, 1975; Wallace and Kradjan, 1977; Bernstein, Klett and Jacoby, 1978). Furthermore, patients exposed to increased pharmacist communication about drug therapy experienced a substantial improvement in attitude toward pharmacy services (Yellin and Norwood, 1974; Norwood, 1975). Helling, Hepler and Jones (1979) reported that a group of patients who had at least one clinical pharmacy encounter in a family practice clinic demonstrated significantly more satisfaction with the overall quality of health care they received from the clinic than did a control group which had not received any clinical pharmacy services. The study not only showed more patient satisfaction in overall health care, but also greater satisfaction in pharmacy-related areas. However, the concept of pharmacists providing drug information and other patient care activities has not been entirely accepted. Previous studies have been conducted to evaluate physicians' perceptions of drug information resources (Smith, Sorby and Sharp, 1975; Harelik, Johnston, Rivers and Ryan, 1975). The results showed that physicians consistently rated professional journals and the Physicians' Desk Reference as "good" sources of drug information, but rated the pharmacist as a "poor" source. Moreover, pharmacists were seldom considered as sources of drug information which would directly affect patient therapy. In a study with contrasting results, Hamm et. al. (1973) reported that 82% of the sampled physicians favored using the pharmacist as a continual source of drug information. - (5) Pharmacists practicing in patient care areas and selected decentralization of unit drug services are of particular interest because of the potential benefit to patient care and professional growth of pharmacists. However, justification for establishing such services in Army MTFs are yet to be demonstrated. #### II. METHOD. - A. Subjects. Survey respondents consisted of a random sample of nurses (N=739), physicians (N=313) and pharmacists (N=153) assigned to 35 Army Medical Treatment facilities in the United States. - B. Procedure. Information was obtained by means of survey questionnaires separately developed for nurses, physicians and pharmacists (see Appendix A). Questionnaires were pre-tested for clarity and content validity in a pilot test. Demographic information was requested and all other responses were arranged in a 7-point Likert-type format. Each survey was addressed to the subject personally and mailed in June of 1979. After completion, respondents were instructed to return the surveys using a government franked return address sheet. ## III. RESULTS. - A. Demographic Characteristics of Professional Groups: Nurses, Physicians and Pharmacists. Preliminary analyses were conducted to control for age, years of military service and length of time assigned to MTF. Table I presents intercell means and standard deviations for these variables, and Table II shows the results of a one-way ANOVA. Inspection of the analyses in Table II reveals no significant difference between groups as a function of age, whereas significant differences were found for years of military service F(2, 1183) = 4.86, p < .008, and length of time assigned to MTF F(2, 1187) = 12.49, p < .001. Between groups, nurses had the greatest number of years in military service, $\tilde{x} = 9.06$, and the greatest length of time assigned to MTF, $\tilde{x} = 43.40$ months. Pharmacists had the least number of years of military service, $\tilde{x} = 7.36$, while physicians the shortest length of time assigned to MTF, $\tilde{x} = 26.81$ months. - Perceived Importance of Clinical Pharmacy Tasks by Professional Groups: Nurses, Physicians and Pharmacists. Table III presents the results of a oneway ANOVA using years of military service and length of time assigned to MTF as covariates and perceived importance of the selected task as the dependent measure. On each selected task, the pharmacists' rating of perceived importance was higher (i.e., judged more important) than either nurses' or physicians'. Furthermore, on every task with the exception of one, physicians' ratings were lower than pharmacists' and nurses'. Significant group differences regarding the relative importance of pharmacy tasks were achieved for every task except for: (a) participation in the establishment of a drug formulary, (b) compounding IV additives and (c) answering questions asked by physicians and nurses. The five most important tasks as perceived by each group were identical although only one, answering questions asked by physicians and nurses, was mutually ranked as the most important. Table III also depicts the results of a Scheffe procedure on pairs of group means on each clinical pharmacy task. Significant differences (F values) for all possible pairs of group means were found for all clinical pharmacy tasks with the exception of providing information about a drug that is new or unfamiliar. On this task, nurses and pharmacists did not differ from one another but both differed from physicians. - C. Perceived Importance of Clinical Pharmacy Tasks Between Respondents Whose Pharmacy Service Provides the Indicated Task (Group 1) and Respondents Whose Pharmacy Service Does Not Provide the Task (Group 2). A comparison of Groups 1 and 2 indicated no significant difference as a function of age, years of military service, or length of time assigned to MTF. Means, standard deviations and the results of univariate F tests are depicted in Table IV. Significant group differences were found for every task with Group 1 (respondents whose pharmacy service provides the indicated task) rating the task as more important than their counterparts. The largest discrepancies between groups occurred with participation on the emergency team, F(1, 971) = 172.17, p < .001, maintaining drug therapy information on patients F(1, 978) = 127.81, p < .001, compounding IV additives F(1, 1051) = 106.80, p < .001, and conduct follow-up observation of patients to determine efficacy of drug therapy F(1, 1033) = 100.98, p < .001. - D. Nurse, Physician and Pharmacist Satisfaction with Current Pharmacy Services. Each of the 22 dependent measures concerning satisfaction with current pharmacy services was analyzed with a one-way analysis of covariance (ANCOVA). When the analysis revealed significant differences between the mean scores of professional groups, pairs of groups were compared using a Scheffe procedure. Table V shows the means, standard deviations and F tests for each satisfaction item. Significant professional group differences were found on every item with the exception of accuracy of patient medication profiles, information on the pharmacy patient profile, hours of operation of the pharmacy service and the unit dose drug distribution system. E. The Effect of Professional Group (Nurse, Physician and Pharmacist) on the Perceptions of Task Characteristics of Clinical Pharmacy Services. The results from a one-way ANCOVA are presented in Table VI. Significant differences between professional groups were found for every task when years of military service and length of time assigned to MTF were controlled for. Inspection of intercell means and standard deviations reveal that pharmacists recorded higher scores than nurses and physicians on all but two task characteristics, while physicians (without exception) obtained the lowest scores on every task. To determine which mean scores significantly differed on each task characteristic, an a posteriori contrast test was applied to the data. The results of a Scheffe procedure on each task characteristic is depicted in Table VI. Statistically significant differences on all possible pairs of group means were found for every task characteristic of clinical pharmacy services with the exception of pharmacist should serve on the hospital emergency team (physicians < nurses, pharmacists), pharmacist should serve the drug information needs of the medical and nursing staffs (physicians < nurses, pharmacists) and pharmacist should check the physician's drug order prior to administration of drug to patient (pharmacist > nurses, physicians). Overall, respondents perceived the most important/agreeable task characteristic concerned the pharmacist serving the drug information needs of the medical and nursing staffs. F. The Effect of Professional Group and Unit Dose Support on the Perceptions of Task Charcteristics of Clinical Pharmacy Services. Table VII presents the results of a two-way ANCOVA using years of military service and length of time assigned to MTF as covariates. Dependent variables include task characteristics associated with clinical pharmaceutical services and independent variables were professional group (nurses, physicians and pharmacists) and unit dose support (i.e., whether or not the respondents' ward/service was supported by unit dose). Inspection of the data shows significant differences on all task characteristics as a function of professional group. In contrast, significant differences for <u>professional groups supported by unit dose</u> versus those not supported by unit dose were obtained for only two tasks: pharmacist should monitor each patient's drug therapy regimen by maintaining a patient medication profile F(1, 1055) = 28.35, p < .001, and pharmacist should check the physician's drug order prior to administration of drug to patient F(1, 1055) = 8.95, p < .001. On these two tasks, respondents supported by unit dose had a more favorable response to that task than those not supported by unit dose services. There was a significant
interaction for one task: pharmacist should serve the drug information needs of the medical and nursing staffs F(2, 1055) = 3.74, p < .024. Close examination of the cell means in Table VII for this task reveals that there was little difference between nurses and pharmacists supported by unit dose versus those not supported by unit dose. On the other hand, cell means for physicians were much larger in the unit dose support condition as compared to the no unit dose support, (6.42 and 6.13, respectively). - G. The Effect of Professional Group and Decentralized Pharmacy Support on the Perceptions of Clinical Pharmacy Services. The analysis consisted of an ANCOVA with years of military service and length of time assigned to MTF as covariates and perception of task characteristics of clinical pharmacy services as the dependent variable. Independent variables were professional group and type of pharmacy support (i.e., whether the respondents were supported by a decentralized or centralized pharmacy). Table VIII presents intercell means and the results of a two-way ANCOVA. Examination of the cell means reveal significant professional group differences on every task characteristic, yet significant differences between the type of pharmacy support. (decentralized versus centralized) were obtained for only two dependent measures: the Army should institute decentralized or satellite pharmacy service in its hospitals F(1, 1055) = 44.17, p < .001 and the Army should implement or expand clinical pharmacy practice in its hospitals F(1, 1055) = 8.89, p < .003. On both measures, cell means were significantly larger for the respondents supported by decentralized services. There was no significant professional group x type of pharmacy support interaction on any of the dependent measures. - H. Clinical Areas with the Greatest Demand for Decentralized/Clinical Pharmacy Services as Perceived by Professional Groups: Nurses, Physicians and Pharmacists. Significant differences between professional groups were found for each clinical area investigated. Intercell means, standard deviations and the results of a one-way ANCOVA (years of military service and length of time assigned to MTF were covariates) are presented in Table IX. Physicians consistently rated the need for decentralized/clinical pharmacy service lower for each clinical area than did nurses and pharmacists. Overall, the five clinical areas perceived to have the greatest demand for decentralized/clinical pharmacy service were Medical Intensive Care Unit (ICU), Surgical ICU, Oncology, Pediatrics and Cardiology. - I. Clinical Areas with the Greatest Demand for Decentralized/Clinical Pharmacy Service as Perceived by Respondents Having Previous Exposure to Decentralized Service. Service versus Respondents Not Having Exposure to Decentralized Service. Comparison of the exposure and no exposure groups revealed no significant differences as a function of age, years of military service and length of time assigned to MTF. Table X shows intercell means, standard deviations and the results of a one-way ANOVA. Clinical areas with the highest means (i.e., perceived to have the greatest demand for decentralized/clinical pharmacy) were Medical ICU, Surgical ICU, Oncology, Cardiology and Pediatrics. Of the five clinical areas previously stated, significant group differences were obtained for Medical ICU F(1, 1036) = 5.51, p < .019, Cardiology F(1, 1018) = 5.72, p < .017, and Pediatrics F(1, 1025) = 5.33, p < .021. - J. Clinical Areas with the Greatest Demand for Decentralized/Clinical Pharmacy Service as Perceived by MEDCEN and MEDDAC Respondents. Comparison of MEDCEN and MEDDAC respondents showed no significant differences as a function of age, years of military service, or length of time assigned to MTF. Table XI presents intercell means, standard deviations and the results of a one-way ANOVA. Inspection of the means in Table XI reveal that Medical ICU, Surgical ICU, Oncology, Cardiology and Pediatrics are the five clinical areas perceived to have the greatest demand for decentralization and clinical pharmaceutical services. #### IV. DISCUSSION. A. Perceived Importance of Clinical Pharmacy Tasks by Professional Groups: Nurses, Physicians and Pharmacists. Of primary interest was the general finding that pharmacists rate as most important those tasks which require providing information to members of the hospital staff, in comparison with all other pharmacy tasks. Pharmacists tend to attach major importance to tasks that require providing information such as answering questions by physicians and nurses, providing information on drug dosage and providing information about a drug that is new or unfamiliar. Although there were significant differences between professional groups regarding the relative importance of these tasks, nurses and physicians tended to agree that these tasks were the most important in the pharmacist's role. Pharmacists believe that their follow-up observation of patients to determine drug efficacy and possible adverse reactions and participating on the emergency team to be important, although less important than other tasks. Physicians and nurses disagree significantly with pharmacists regarding the importance of these activities by rating them as neutral to unimportant. Compounding intravenous (IV) additives and helping to establish a drug formulary is seen as being a moderately important function of pharmacists equally by nurses, physicians and pharmacists. B. Perceived Importance of Clinical Pharmacy Tasks Between Respondents Whose Pharmacy Services Provides the Indicated Task (Group 1) Versus Respondents Whose Pharmacies Do Not Provide the Task (Group 2). Close pharmacist/staff communication necessary to promote the development of positive values toward specific pharmaceutical tasks is strongly supported by the present findings since significant group differences were found for every task. The group whose pharmacy service provides the task had significantly greater means when compared to their counterparts. Furthermore, tasks with the greatest means were those where the pharmacist provided information about drugs or answered questions by physicians and nurses. Mean scores for respondents whose pharmacy service did not provide the service were largely noncommital with the exception of one -- providing information about a drug that is new or unfamiliar -- which was perceived to be the most important. Overall, respondents having exposure to pharmacists performing a given task rated that task significantly more important than their less knowledgeable counterparts. - C. Nurse, Physician and Pharmacist Satisfaction with Current Pharmacy Service. These results clearly demonstrate significant professional group differences on 18 of 22 pharmacy satisfaction measures. Nurses are most satisfied with the amount of drug information provided in response to physician and nurse needs, physicians with the pharmacists' availability to provide professional services to other members of the health care team, and pharmacists with the availability of emergency drugs for use by the health care team. On the other hand, nurses and pharmacists are most dissatisfied with drug consultations by the pharmacist to orient the patient to proper methods and effects of taking their medication after discharge and the education of patients and families in medication compliance respectively. Interestingly, the lowest physician means are more indicative of indifference (neutral ratings) rather than dissatisfaction with selected pharmacy services. Overall, respondents were most satisfied with services in which the pharmacist provides information to the professional staff and most dissatisfied with patient education in medication compliance and drug discharge consultation. - D. The Effect of Professional Group and Unit Dose Support on the Perceptions of Task Characteristics of Clinical Pharmacy Services. The perceptions of nurses, physicians and pharmacists significantly differed on every task characteristic. However, all three professional groups reported most agreement with the task characteristic of the pharmacist serving the drug information needs of the medi- cal and nursing staffs. Professionals supported by unit dose differed from those not supported by unit dose on only two task characteristics. Furthermore, the only significant interaction was found for pharmacists should serve the drug information needs of the medical and nursing staffs and was the result of a relatively large difference between physicians supported by unit dose versus physicians not supported by unit dose. Overall, it must be concluded that unit dose support has very little impact on the perceptions of nurses, physicians and pharmacists on the importance of task characteristics of clinical pharmacy services. - E. The Effect of Professional Group and Decentralized Pharmacy Support on the Perceptions of Clinical Pharmacy services. Clearly, nurses, physicians and pharmacists perceive the importance of the task characteristics presented in Table VIII quite differently. Professionals supported by a decentralized pharmacy service significantly differed from professionals supported by a centralized pharmacy service on only two task characteristics. As expected, professionals supported by decentalized services expressed significantly greater agreement that decentralized or satellite pharmacy services and clinical pharmacy practice should be expanded or implemented in Army MTFs. This finding is consistent with the notion that the physical proximity of decentralized pharmacies to patient care areas enhances rapport between pharmacists and other health care professionals and facilitates the development of patient care-related activities by the pharmacist. Yet, on selected task characteristics there was no significant difference as a function of the type of pharmacy support. This finding appears to be in conflict with the earlier finding
showing that acceptance of pharmacists' practicing patient care activities is a function of decentralized pharmacy support. One possible explanation for this discrepancy is the health care professionals supported by decentralization significantly favor the clinical pharmacy concept, but are not in agreement as to which of the patient care activities the pharmacists should perform. - F. Clinical Areas with the Greatest Demand for Decentralized/Clinical Pharmacy Services. The findings of the present study strongly indicate that Medical ICU and Surgical ICU are the two clinical areas which have the greatest demand for decentralized/clinical pharmacy support. Furthermore, when the sample was broken down by respondents having previous exposure to decentralized service versus not having such exposure, Medical ICU and Surgical ICU were rated as being the most desirable for decentralized/clinical support. Responses were also broken down by MEDCEN versus MEDDAC and revealed similar results: Medical ICU and Surgical ICU obtained the largest means indicating the highest priority of need. The fact that respondents perceive Medical ICU and Surgical ICU to be the areas in greatest need for decentralized/clinical pharmacy support may result from the need to provide as much effective professional support to these high care areas as possible. Decentralization of Medical and Surgical ICUs may be perceived to give the pharmacist closer proximity to the patient, physicians and ICU nurses thereby increasing the pharmacists' clinical effectiveness and providing more efficient logistical support to the nurse and patient. ## V. CONCLUSIONS. It is concluded that: - (a) Pharmacists rate as most important those tasks which require providing information to health care professionals. Major importance is attached to tasks such as answering questions asked by physicians and nurses, providing information on drug dosage, and providing information about a drug that is new or unfamiliar. - (b) Close pharmacist/staff communication is necessary to promote positive values toward specific pharmaceutical tasks. - (c) Nurses, physicians and pharmacists are most satisfied with pharmacy services in which the pharmacist provides information to the professional staff and most dissatisfied with patient education in medication compliance and drug discharge consultation. The dissatisfaction is more than likely the result of pharmacists not having adequate time to provide patient education and discharge consultation services. - (d) Unit dose support has little impact on the perceptions of nurses, physicians and pharmacists on the importance of task characteristics of clinical pharmacy services. - (e) Decentralized pharmacy support has little effect on the perceptions of nurses, physicians and pharmacists in determining which patient care activities the pharmacist should perform. On the other hand, health care professionals supported by decentralized services express significantly greater agreement that decentralized/clinical pharmacy services should be implemented or expanded in Army MTFs. - (f) The five clinical areas perceived to have the greatest demand for decentralized/clinical pharmacy support are Medical ICU, Surgical ICU, Oncology, Cardiology, and Pediatrics. ### VI. RECOMMENDATIONS. - a. Recommend that an abstract of the present study be made available to all Army pharmacists and health care planners. - b. Recommend a pilot study to test a proposed decentralized unit dose and clinical pharmacy program at Brooke Army Medical Center. #### REFERENCES - 1. Bernstein, L.R., Klett, E.A. and Jacoby, K.E., "Physicians' Attitudes Toward the Use of Clinical Pharmaceutical Services in Private Medical Practice," American Journal of Hospital Pharmacy 35: June, 1978. - 2. Curtiss, Frederick Rand and Wertheimer, Albert I., "A Project to Implement Clinical Pharmacy Practice in Rural Environments," <u>Public Health Reports</u> 93(1): January-February, 1978. - 3. de Leon, R.F., "Clinical Pharmacy at the University of California," <u>Journal of American Pharmaceutical Association</u> 11: February, 1971. - 4. Dugas, James E., Cardoni, Alex A., and Pierpoali, Paul G., "Pharmacists Should Serve on Psychiatric Patients' Units," Hospitals 49: September 16, 1975. - 5. Hamm, M.N. et. al., "Survey of Physicians' Drug Information," <u>Journal of American Pharmaceutical Association</u> 13: July, 1973. - 6. Harelik, J.H., Johnston, P.M., Rivers, N.P. and Ryan, M.R., "Pharmacist and Physician Evaluation of Drug Information Services," <u>American Journal of Hospital Pharmacy</u> 32: June, 1975. - 7. Hartley, Brodes H. and Rauch, Terry M., "Decentralized Inpatient Pharmacy Service Study: Chief of Pharmacy Survey," Health Care Studies Division, Academy of Health Sciences (HCSD Report No. 80-001), June, 1980. - 8. Helling, D.K., Hepler, C.D., and Jones, M.E., "Effect of Direct Clinical Pharmaceutical Services on Patients' Perceptions of Health Care Quality," American Journal of Hospital Pharmacy 36: March, 1979. - 9. Hynniman, C.E. et. al., "A Comparison of Medication Errors Under the University of Kentucky Unit-Dose System and Traditional Drug Distribution Systems in Four Hospitals," American Journal of Hospital Pharmacy 27: October, 1970. - 10. Jackson, J.C., Anderson, R.K., and McGuire, R., "Decentralized Pharmacist Concept Solves Unit Dose Problems," <u>Hospitals</u> <u>52</u>: April 16, 1978. - 11. John, Gerald W., Burkhart, Vincent de Paul, and Lamy, Peter P., "Pharmacy Personnel Activities and Costs in Decentralized and Centralized Unit Dose Drug Distribution Systems," American Journal of Hospital Pharmacy 33: January, 1976. - 12. Johnson, R.E. and Tuchler, R.J., "Role of the Pharmacist in Pharmacy Health Care," American Journal of Hospital Pharmacy 32: February, 1975. - 13. Kapnick, P.L., Blissitt, C.W., and Rabe, C.C., "Present and Future Pharmacy Practice," <u>Journal of American Pharmaceutical Association</u> 10: August, 1970. - 14. Klotz, Roger and Steffens, Susan, "Improved Pharmacy Services Through Pharmacist Participation in Medical Rounds," <u>American Journal of Hospital Pharmacy</u> 33: April, 1976. - 15. Knapp, D.L., Knapp, D.A., Edwards, J.D. et.al., "The Pharmacist as Perceived by Physicians, Patrons and Other Pharmacists," <u>Journal of American Pharmaceutical Association</u> 9: February, 1969. - Utilization of the harmacist Versus the Physician's Assistant in Patient Care," American Journal of Pharmacy 148: November-December, 1976. - 17. McKenney, J.M., Slining, J.M., Hendersen, H.R. et. al., "The Effect of Clinical Pharmacy Services on Patients With Essential Hypertension," <u>Circulation</u> 47: November, 1973. - 18. Norwood, G.J., "Impact of a Clinical Pharmacist's Emphasis on Patient Communication on the Patients' Attitude Toward Pharmacy," <u>Drug Intelligence and Clinical Pharmacy</u> 9: November, 1975. - 19. Pang, Fred and Grant, Josephine A., "Missing Medications Associated With Centralized Unit Dose Dispensing," <u>American Journal of Hospital Pharmacy</u> 32: November, 1975. - 20. Smith, G.H., Sorby, D.L. and Sharp, L.V., "Physician Attitudes Toward Drug Information Resources," <u>American Journal of Hospital Pharmacy</u> 32: January, 1975. - 21. Stimmel, Glen L., "Clinical Pharmacy Services in Mental Hearth Facilities," <u>Hospitals</u> 51: January 1, 1977. - 22. Wallace, D. and Kradjan, W., "Physicians' Opinions of Pharmacists as Dispensers of Patient Medication Information," <u>Journal of the American Pharmaceutical Association</u> 17: June, 1977. - 23. Yellin, A.K. and Norwood, G.J., "The Public's Attitude Toward Pharmacy," Sourced of the American Pharmaceutical Association 14: February, 1974. - 24. Yorio, D. et. al., "Cost Comparison of Decentralized Unit Dose and Traditional Pharmacy Services in a 600-Bed Community Hospital," American Journal of Hospital Pharmacy 29: November, 1972. **TABLES** Table I Demographic Characteristics of Professional Groups: Nurses, Physicians and Pharmacists | Demographic
Variable | • | Nurse
= 739) | | nysician
 = 313) | | rmacist = 153) | |-------------------------------|-------|-----------------------|-------|-----------------------|-------|-----------------------| | Age (yrs) | Mean | Standard
Deviation | Mean | Standard
Deviation | Mean | Standard
Deviation | | | 34.89 | 10.56 | 35.64 | 7.64 | 34.91 | 8.55 | | Military | Mean | Standard
Deviation | Mean | Standard
Deviation | Mean | Standard
Deviation | | Service (yrs) | 9.06 | 6.62 | 8.29 | 6.69 | 7.36 | 5.70 | | Length of Time
Assigned to | Mean | Standard
Deviation | Mean | Standard
Deviation | Mean | Standard
Deviation | | MTF (months) | 43.40 | 58.61 | 26.81 | 21.24 | 35.93 | 39.34 | Table II Analysis of Variance for Demographic Characteristics of Professional Groups | Demographic | Nu | rse | Phys | ician | Pharm | acist | ı | ı | |--|-------|-------|-------|---------------|-------|-------|-------|------| | Variable | Mean | SD | Mean | SD | Mean | SD | F | SIG | | Age (yrs) | 34.89 | 10.56 | 35.64 | 7.64 | 34.91 | 8.55 | - | ns | | *Military
Service
(yrs) | 9.06 | 6.62 | 8.29 | 6.69 | 7.36 | 5.70 | 4.86 | .008 | | **Length of
Time As-
signed to
MTF (months) | 43.40 | 58.61 | 26.81 | 21. 24 | 35.93 | 39.34 | 12.49 | .001 | ^{*} df = (2, 1183) ** df = (2, 1187) Table III Perceived Importance of Clinical Pharmacy Tasks By Nurses, Physicians, and Pharmacists | Very Important | | |------------------|--| |
2 | | | Neutral
4 | | | ო | | | Unimportant
2 | | | Very U | | | Score = | | | |] | Nurse
(n = 607) | Phys. | Physician
(n = 269) | Pham
(n = | Pharmacist | Main Effects | ffects | Covariates ¹ | ates 1 | |---|------|--------------------|-------|------------------------|--------------|------------|--------------|--------
-------------------------|--------| | Clinical Pharmacy Tasks: | Mean | S | Mean | S | Mean SD | 8 | LL | SIG | iL. | S16 | | Conduct follow-up observation of patients to determine efficacy of drug therapy | 4.46 | 1.82 | 3.52 | 1.77 | 5.37 | 1.54 | 47.87* | .001 | 2.63 | Sn. | | Conduct follow-up observation to determine possible adverse reactions to drug therapy | 4.88 | 1.88 | 4.45 | 1.84 | 5.56 | 1.59 | 16.70* | .001 | | | | Providing information on drug dosage | 5.83 | 1.90 | 5.34 | 1.69 | 6.36 | 1.40 | 13.06* | .001 | 3.52 | .030 | | Participation on emer-
gency team | 4.54 | 1.97 | 3.79 | 1.90 | 5.28 | 1.51 | 27.93* | .001 | 5.09 | 900. | | Participation in the establishment of a drug formulary | 5.79 | 1.86 | 5.94 | 1.64 | 5.88 | 1.42 | 1.03 | ns | 2.00 | ns | | Providing information
about a drug that is
new or unfamiliar | 6.08 | 1.83 | 5.72 | 1.56 | 6.27 | 1.35 | 4.89**.008 | . 008 | 3.08 | 948 | | Compounding IV additives | 5.84 | 1.97 | 5.80 | 1.73 | 6.24 | 1.59 | 2.52 | ns | 2.87 | ns | | | | | | | | | | | | | Table III (continued) | | Nur. | .se | Physi | ician
260) | Pharm? | cist | Main E1 | fects | Covaria | tes1 | |--|-----------|------|---------------------|---------------|--------|------------|-----------------------|-------|---------------------------------------|------| | Clinical Pharmacy Tasks: | Mean SD | SD | Mean SD | OS (| Mean | 25.
SS. | ıL | SIG | (m 120)
Mean SD F SIG F SIG | 516 | | Answering questions asked by physicians and nurses | 6.16 1.83 | 1.83 | 6.05 | 1.51 | 6.48 | 1.41 | 2.19 | ns | 6.05 1.51 6.48 1.41 2.19 ns 4.42 .012 | .012 | | Maintaining drug therapy information on patients | 5.32 | 1.79 | 5.32 1.79 4.90 1.64 | 1.64 | 5.88 | 1.45 | 5.88 1.45 12.62* .001 | .001 | 2.87 | ns | | Participation in intro-
duction of RN's to phar-
macy services at your
hospital | 5.31 | 1.79 | 5.31 1.79 4.93 1.66 | 1.66 | 5.74 | 1.47 | 5.74 1.47 9.26* .001 | .001 | 0.85 | u s | *Scheffe procedure indicates all possible pairs of group means differ significantly, p <.05. 1Covariates were years of military service and length of time assigned to MTF. **Scheffe procedure indicates physicians differ significantly from other groups, p <.05. Table IV Perceived Importance of Clinical Pharmacy Tasks | | ş | Be
Provide
ose Phan | Between Respondents Whose Pharmacy Service
Provides the Indicated Task (Group I) and Respondents
Whose Pharmacy Service Does Not Provide the Task (Group 2) | ondents
icated Ta
ice Does | Whose Fisk (Gro | harmacy
oup 1) ar
ovide the | Servic
nd Resp
Task | e
ondents
(Group | 5) | | |---|-------------------------------------|---------------------------|---|----------------------------------|-----------------|-----------------------------------|---------------------------|------------------------|----------------|---------| | | Score = | Very Uni | Very Unimportant | 3 | Neutral
4 | al 5 | | Very In | Very Important | | | Task: | | Group 1
Mean | p 1
SD | Group 2
Mean | sp. Sp. | LL | SIG | Gre | Group 1 | Group 2 | | Conduct follow-up obser
vation of patients to
determine efficacy of
drug therapy | obser-
ints to
acy of | 5.58 | 1.51 | 4.07 | 1.80 | 100.98 | .001 | C | . 163 | n = 871 | | Conduct follow-up observation to determine possible adverse restions to drug theral | obser-
mine
e reac-
herapy | 5.65 | 1.74 | 4.60 | 1.82 | 66.19 | .001 | "
" | . 259 | n = 762 | | Providing informat
drug dosage | tion on | 5.93 | 1.69 | 4.92 | 2.17 | 41.16 | .001 | <u></u> | ≈ 933 | n = 145 | | Participation on e
gency team: | emer- | 5.80 | 1.68 | 4.01 | 1.85 | 172.17 | . 001 | <u>.</u> | = 230 | n = 742 | | Participation in the tablishment of a di formulary for your hospital | the es-
a drug
our | 5.96 | 1.72 | 4.77 | 1.79 | 30.60 | .001 | <u>.</u> | - 982 | 69 = u | | Providing information
about a drug that i
new or unfamiliar | ition
at is
ar | 6.08 | 1.67 | 5.46 | 1.89 | 16.52 | .001 | <u>e</u> | = 947 | n = 147 | Table IV (continued) ## FUNCTION PROVIDED | Task: | Group 1
Mean SD | p 1
SD | Grou | p 2
SD | | 816 | Group 1 | Group 2 | |--|--------------------|-----------|----------------------------|-----------|-----------------------|------|----------------|---------| | unding IV additives | :1 | 1.73 | 6.05 1.73 4.08 2.24 106.80 | 2.24 | 4.08 2.24 106.80 .001 | .001 | 76 = u 296 = u | n = 97 | | Answering questions asked 6.18
by physicians and nurses | 6.18 | 1.67 | 4.20 | | 2.50 27.14 .001 | .001 | n = 1080 | n = 20 | | Maintaining drug therapy
information on patients | 5.82 | 1.57 | 4.61 | 1.74 | 4.61 1.74 127.81 .001 | .001 | n = 587 | n = 392 | | Participation in intro-
duction of RN's to phar-
macy services at your
hospital | 5.54 | 1.65 | 4.87 | 1.82 | 1.82 34.43 .001 | .001 | n = 639 | n = 338 | Table V Nurse, Physician and Pharmacist Satisfaction with Current Pharmacy Services | | Score = | Extremely
Dissatisfied
1 | led 2 | ю | Neutral
4 | 5 | 9 | Extremely Satisfied 7 | | |---|---|--------------------------------|----------|---------------|---------------------|---------------|----------------------|-----------------------|----------------------------------| | Current Pharmacy Services: | ervices: | Nurse
Mean | se
SD | Phys.
Mean | Physician
ean SD | Pharm
Mean | Pharmacist
ean SD | Main Effects
F SIG | Covariates ¹
F SIG | | The role provided by the pharmacy service in your MEDCEN/MEDDAC toward patient care | by the
in your
ward pa- | 5.33 | 1.21 | 5.42 | 1.32 | 4.64 | 1.49 | 16.21***.001 | 26.15 | | The amount of drug infor-
mation provided in re-
sponse to physician and
nurse needs | infor-
in re-
ian and | 5.92 | 1.11 | 5.72 | 1.16 | 4.89 | 1.49 | 47.59* .001 | 15.73 | | Pharmacists' availability
to provide professional
services to other mem-
bers of the health care
team | ability
ssional
r mem-
th care | 5.54 | 1.44 | 5.83 | 1.22 | 4.60 | 1.76 | 11.39***.001 | 12.77 | | The hours of operation of
the pharmacy service | tion of
vice | 5.23 | 1.73 | 5.48 | 1.51 | 5.31 | 1.67 | 2.91 ns | 9.57 | | The accessibility of the pharmacy service (i.e., is the location of the pharmacy convenient to you?) | of the
(i.e.,
of the
ent to | 4.68 | 1.94 | 5.70 | 1.42 | 4.89 | 1.82 | 35.00** .001 | 12.77 | | The transcortation of medication to the floor | of med-
loor | 4.93 | 1.66 | 4.91 | 1.56 | 4.30 | 1.89 | 7.24***.001 | 15.42 | Table V (continued) | | 3 | (| , c. c. d. | | ANALYSIS OF COVARIANCE | COVARIA | VCE
Main | 6600+0 | ,
(| 134061 | |---|------|------|------------|------|------------------------|---------|--------------|---------|--------|---------| | Current Pharmacy Services: | Mean | S | Mean | S | Mean SD | SD | F SIG | SIG | ا د د | SIG SIG | | The availability of emer-
gency drugs for use by the
health care team | 5.45 | 1.57 | 5.06 | 1.70 | 5.77 | 1.05 | 12.01* | .001 | 14.48 | .001 | | The contents of emergency
medication carts and kits | 5.57 | 1.42 | 5.39 | 1.46 | 5.73 | 1.17 | 3.13***.044 | *.044 | 6.73 | .001 | | The unit dose drug distri-
bution sustem | 4.88 | 1.62 | 4.62 | 1.67 | 4.89 | 1.77 | 1.98 | ns | 8.94 | .001 | | The way the pharmacy receives medication orders (i.e., the way the physicians' orders are forwarded to the pharmacy) | 4.81 | 1.57 | 4.98 | 1.40 | 4.32 | 1.75 | 9.11*** | .001 | | | | The pharmacist's monitoring of each patient's drug orders and alerting other health care providers (nurses, physicians, etc.) to potential allergies, interactions, overdoses, etc. | 4.19 | 1.78 | 4.57 | 1.48 | 4.32 | 1.85 | 5.67****.004 | • . 004 | 12.85 | .001 | | Drug discharge consultations
by the pharmacist to orient
the patient to proper meth-
ods and effects of taking
their medication after dis-
charge | 4.42 | 1.54 | 4.79 | 1.55 | 2.99 | 1.79 | 61.23* | . 001 | 8.53 | .001 | | The education of patients and
families in medication com-
pliance | 3.21 | 1.61 | 4.22 | 1,35 | 3.00 | 1.79 | 45.23** | .001 | 10.47 | .001 | Table V (continued) | Current Pharmacy Services: | Nurse
Mean | e
SD | Physician
Mean S | jan
SD | Pharmacist
Mean SD | icist
SD | Main Effects
F SIG | fects | Covariates ¹
F SIG | iates¹
SIG | |--|---------------|---------|---------------------|-----------|-----------------------|-------------|-----------------------|-------|----------------------------------|---------------| | Orug therapy monitoring of
selected patients (i.e.,
regular drug profile re-
view, regular chart review,
patient contact, etc.) by
the pharmacist | 3.41 | 1.45 | 4.20 | 1.35 | 3.20 | 1.68 | 32.28** | .001 | 11.68 | .001 | | Effective communication among nurses, pharmacists, and physicians | 4.90 | 1.55 | 4.86 | 1.42 | 4.42 | 1.72 | ***60.9 | .002 | 30.85 | .001 | | The amount of medication
waste | 4.18 | 1.63 | 4.07 | 1.55 | 3.49 | 1.91 | 9.44** | .001 | 6.49 | .002 | | The amount of time it takes
an order to arrive at
the
pharmacy | 4.72 | 1.54 | 4.55 | 1.47 | 4.18 | 1.64 | 5.68****.004 | *.004 | 11.69 | .001 | | The amount of time it takes
to process an order (i.e.,
fill a prescription) with-
in the pharmacy | 4.65 | 1.55 | 4.61 | 1.66 | 5.55 | 1.21 | 25.00*** | .001 | 11.46 | .001 | | The amount of time it takes
to administer a drug order
to the patient after being
processed (i.e., filled)
by the pharmacy | 5.06 | 1.34 | 4.51 | 1.55 | 4.70 | 1.30 | 13.71*** | .001 | 15.14 | .001 | | Accuracy of patient medica-
tion profiles | 4.59 | 1.38 | 4.60 | 1.32 | 4.77 | 1.62 | 1.49 | ns | 9.48 | .001 | | Information on the pharmacy
patient profile | 4.29 | 1.30 | 4.39 | 1.21 | 4.47 | 1.66 | 1.84 | ns | 6.13 | . 002 | # Table V (continued) *Covariates were years of military service and length of time assigned to MTF. *Scheffe procedure indicates all possible pairs of group means differ significantly, p <.05. **Scheffe procedure indicates physicians differ significantly from other groups, p <.05. ***Scheffe procedure indicates pharmacists differ significantly from other groups, p <.05. ****Scheffe procedure indicates nurses differ significantly from physicians, p <.05. *****Scheffe procedure indicates nurses differ significantly from pharmacists, p <.05. Table VI Perceptions of Nurses, Physicians and Pharmacists on Task Characteristics of Clinical Pharmacy Services | | | | | | | • | | | | | | |---|------------|-----------------------|--------|----------------------|--------------|-----------------------|-------------|---------|--------|---------|------------------| | Score | Disagree 1 | ee. | 2 | 3 | Neutral
4 | 5 | 9 | Agree 7 | - au | | | | | Me | M urse
Mear | ا
ا | Physician
Mean Sl | cian
SD | Pharmacist
Mean SD | acist
SD | i. | SIG | Covar | Covariates¹
F | | u1d
are | | 4.97 | 1.66 | 4.54 | 1.64 | 5.98 | 1.24 | 40.34 | .001* | 1.08 | Su . | | Pharmacist should monitor each patient drug therapy regimen by maintaining a patient medication profile | λ α | 5.84 | 1.31 | 4.83 | 1.65 | 6.23 | 1.13 | 70.69 | .001* | 2.07 | SC | | Pharmacist should attend and participate in patient care rounds | and 4.97 | 26 | 1.68 | 3.99 | 1.77 | 5.81 | 1.40 | 64.64 | *001* | 0.31 | ns | | Pharmacist should serve on
the hospital's emergency
team | n 5.38 | 88 | 1.63 | 4.30 | 1.79 | 5.52 | 1.56 | 43.38 | .001** | 6.78 | .001 | | Pharmacist should perform patient interviews on selected patients | 5.43 | E | 1.50 | 4.36 | 1.72 | 5.96 | 1.16 | 73.90 | .001* | 0.84 | Su | | Pharmacist should provide drug therapy conferences for the medical and nursing staffs | 6.48 | | 0.79 | 5.58 | 1.34 | 5.92 | 1.16 | 81.65 | *001* | 3.05 | . 048 | | Pharmacist should serve the drug information needs of the medical and nursing staffs | se 6.58 | | 0.73 | 6.32 | 0.90 | 6.55 | 0.72 | 11.12 | **100. | () · (| ns | Table VI (continued) | | Nurse
Mean | se
SD | Physician
Mean SD | cian
SD | Pharmacist
Mean SD | acist
SD | LL. | SIG | Covar
F | Covariates¹
F SIG | |---|---------------|-----------|-------------------------------------|------------|-----------------------|-------------|-------|-----------------------|------------|----------------------| | Pharmacist should check the physician's drug order prior to administration of drug to patient | | 1.63 | 5.71 1.63 5.72 1.52 6.40 1.01 12.15 | 1.52 | 6.40 | 1.01 | 12.15 | .001*** 2.18 | 2.18 | us | | The Army should institute decentralized or satellite pharmacy service in its hospitals | 5.11 | 5.11 1.63 | | 4.44 1.59 | 5.53 | 1.54 | 26.74 | 5.53 1.54 26.74 .001* | 0.45 | su | | The Army should implement or expand clinical pharmacy practice in its hospitals | 5.66 | 5.66 1.34 | 5.02 | 5.02 1.45 | 6.16 | 1.15 | 37.36 | 6.16 1.15 37.36 .001* | 0.33 | ns | ¹Covariates were years of military service and length of time assigned to MTF. *Scheffe procedure indicates all possible pairs of group means differ significantly, p <.05. **Scheffe procedure indicates physicians differ significantly from other groups, p <.05. ***Scheffe procedure indicates pharmacists differ significantly from other groups, p <.05. ****Scheffe procedure indicates nurses differ significantly from other groups, p <.05. Table VII Analysis of Covariance*: The Effect of Professional Group and Unit Dose Support | | on the Perception | ept | ions of Task Characteristics of | Characte | eristics | of Clinical | | Pharmacy | Services | ces | | | | |---|---|---------------|----------------------------------|-----------------------------|----------------------|---------------------------|-----------------|---------------|--------------------------|-------------|----------------------|-------------|-------| | | Score = | Disagree
1 | ree 2 | 3 | Neutral
4 | 1 5 | | 9 | Agree | | | | | | | | | (A) | (b)
Unit Dose
Support |)
Dose
ort | Professional
Group (A) | sional
p (A) | Unit
Suppo | Unit Dose
Support (B) | Inter
(A | Interaction
(AxB) | Covariates* | ates* | | Task Characteristics: | ics: | Ì | | Yes
Mean | No
Mean | LL. | SIG | LL. | 516 | Ŀ | 816 | LL . | SIG | | Pharmacist should practice
in patient care areas | practice
 areas | 700 | Nurse
Physician
Pharmacist | 4.93
4.67
5.93 | 4.94
4.32
6.11 | 39.81 | .001 | 0.43 | ns | 1.81 | ns | 1.53 | ns | | Pharmacist should monitor each patient drug therapy regimen by maintaining a patient medication profile | monitor
ug therapy
taining a
ion profile | 321 | Nurse
Physician
Pharmacist | 6.03
5.01
6.29 | 5.53
4.56
6.11 | 70.18 | .001 | 28.35 | . 001 | 0.63 | ns | 2.57 | Su S | | Pharmacist should attend
participate in patient
care rounds | attend and
patient | 321 | Nurse
Physician
Pharmacist | 5.00
4.08
5.82 | 4.88
4.09
5.68 | 55.34 | .001 | 0.76 | Su | 0.13 | ns | 0.16 | กร | | Pharmacist should serve on
the Mospital's emergency
team | serve on
emergency | 351 | Nurse
Physician
Pharmacist | 5.46
4.25
5.59 | 5.30
4.55
5.19 | 41.66 | .001 | 0.56 | ns | 2.50 | ns | 6.12 | . 002 | | Pharmacist should perform patient interviews on selected patients | perform
ews on
ts | 3 2 1 | Nurse
Physician
Pharmacist | 5.48
4.43
5.91 | 5.32
4.33
6.08 | 65.98 | .001 | 1.45 | ns | 0.67 | s | 0.39 | ns | | Pharmacist should provide drug therapy conferences for the medical and nursing staffs | provide
Iferences
and nurs- | 3 2 7 | Nurse
Physician
Pharmacist | 6.49
5.67
5.96 | 6.48
5.52
5.92 | 73.85 | .001 | 0.63 | ns | 0.39 | ć. | 2.63 | ns | Table VII (continued) | | | (A) | (B)
Unit Dose
Support |)
Dose
ort | Professional
Group (A) | ofessional
Group (A) | Unit
Suppo | Unit Dose
Support (B) | Inter
(A | Interaction
(AxB) | Covar | Covariates* | |---|-----|----------------------------------|-----------------------------|----------------------|---------------------------|-------------------------|---------------|--------------------------|-------------|----------------------|-------|-------------| | Task Characteristics: | i | | Yes
Mean | No
Mean | u. | SIG | L | SIG | u. | 816 | L | 516 | | s tr | 32 | Nurse
Physician
Pharmacist | 6.58
6.42
6.55 | 6.59
6.13
6.57 | 11.85 | .001 | 2.01 | ns | 3.74 | .024 | 1.56 | ns | | Pharmacist should check the physician's drug order prior to administration of drug to patient | 354 | Nurse
Physician
Pharmacist | 5.97
5.75
6.46 | 5.44
5.72
6.22 | 8.95 | .001 | 14.76 .001 | .001 | 2.62 | us | 2.76 | su | | The Army should institute decentralized or satellite pharmacy service in its hospitals | 357 | Nurse
Physician
Pharmacist | 5.15
4.29
5.57 | 5.11
4.63
5.46 | 27.88 | .001 | 0.25 | ПS | 1.36 | ns | 0.40 | SI S | | The Army should implement or expand clinical pharmacy practice in its hospitals | 327 | Nurse
Physician
Pharmacist | 5.68
5.04
6.27 | 5.56
4.96
6.03 | 40.19 | .001 | 2.21 | ns | 0.11 | RS | 0.09 | us | *Covariates were years of military service and length of time assigned to MTF. Table VIII Analysis of Covariance: The Effect of Professional Group and Decentralized Pharmacy Support on the Perceptions of Clinical Pharmacy Services | Score = | | Disagree 1 | 8 | Neutra
4 | 11 5 | | 9 | Agree 7 | | | | | |--|-----------------|----------------------------------|------------------------------------|--------------------------------|--------------|--------------------|-------------|----------------------|--------|--------------|-------|----------------------| | | | (A) | (B)
Type of
Pharmacy Support | (B)
Type of
macy Support | Professional | Sional | Typ
Phan | Type of
Pharmacy | Interd | Interaction | • | | | Task Characteristics: | | ð | decentral.
Mean | centra]
Mean | | Group (A)
F SIG | Suppo | Support (B)
F SIG | ₹
• | (AxB)
SIG | Covar | Covariates*
F SIG | | Pharmacist should practice
in patient care areas | 321 | Nurse
Physician
Pharmacist | 4.97
4.82
6.24 | 4.94
4.48
5.82 | 38.35 | .001 | 2.22 | us
Ins | 0.93 | ns | 1.83 | ns | | Pharmacist should monitor each drug therapy regimen by maintaining a patient medication profile | 30.1 | Nurse
Physician
Pharmacist | 5.87
5.05
6.39 | 5.79
4.77
6.14 | 67.65 | .001 | 2.42 | กร | 0.36 | S L | 2.65 | ns | | Pharmacist should
attend a
participate in patient
care rounds | and 1
2
3 | Nurse
Physician
Pharmacist | 4.96
4.31
5.86 | 4.94
4.02
5.74 | 54.24 | .001 | 0.70 | ns | 0.45 | ns | 0.16 | ns | | Pharmacist should serve on
the hospital's emergency
team | 38 | Nurse
Physician
Pharmacist | 5.20
4.25
5.67 | 5.44
4.40
5.37 | 40.28 | .001 | 1.12 | us | 1.22 | SII | 5.86 | . 003 | | Pharmacist should perform patient interviews on selected patients | 32 | Nurse
Physician
Pharmacist | 5.28
4.43
6.20 | 5.45
5.83 | 97.79 | .001 | 0.07 | su | 1.59 | ns | 0.34 | Su | | Pharmacist should provide
drug therapy conferences
for the medical and nurs-
ing staffs | 3.2 | Nurse
Physician
Pharmacist | 6.47
5.60
6.06 | 6.48
5.60
5.86 | 72.68 | . 001 | 0.16 | us | 0.56 | ns | 3.13 | . 044 | Table VIII (continued) | | | | (B)
Type of |)
Of | | | Tvp | Tvoe of | | | | | |---|-------|----------------------------------|----------------------|----------------------|---------------------------|-------------------------|-----------------------|-------------------------|---------------|-------------------|--------|-------------| | | | (A) P | Pharmacy Support | Support | Professional
Group (A) | ofessional
Group (A) | Pharmacy
Support (| Pharmacy
Support (B) | Intera
(A) | Interaction (AxB) | Covari | Covariates* | | Task Characteristics: | | oəp | decentral.
Mean | central
Mean | . | SIG | ட | SIG | u. | SIG | ட | SIG | | Pharmacist should serve the drug information needs of the medical and nursing staffs | 0 E | Nurse
Physician
Pharmacist | 6.62
6.43
6.74 | 6.59
6.31
6.44 | 10.29 .001 | .001 | 3.31 | Su | 1.40 | ns | 1.51 | ns | | Pharmacist should check the physician's drug order prior to administration of drug to patient | 3 2 1 | Nurse
Physician
Pharmacist | 5.85
5.92
6.66 | 5.71
5.68
6.25 | 9.78 .001 | .001 | 3.69 | su | 0.52 | NS | 2.48 | Su
S | | The Army should institute decentralized or satellite pharmacy service in its hospitals | 321 | Nurse
Physician
Pharmacist | 5.67
5.05
6.08 | 4.96
4.28
5.56 | 23.72 .001 | .001 | 44.17 | .001 | 0.12 | us | 0.59 | su | | The Army should implement or expand clinical pharmacy practice in its hospitals | 327 | Nurse
Physician
Pharmacist | 5.85
5.18
6.44 | 5.56
4.99
6.07 | 36.77 | .001 | 8.99 .003 | .003 | 0.17 | SU | 0.07 | ns | *Covariates were years of military service and length of time assigned to MTF. Table IX Clinical Areas with the Greatest Demand for Decentralized/Clinical Pharmacy Service as Perceived by Professional Groups: Nurses, Physicians and Pharmacists | | | | | | | | - | | | | | ŗ | | | | |-------------------|----------|--------------|---------------|------|-----------|------------|--------------|-----------|------------|---------|------------|------------|------------|------------|----------| | | Score = | | Disagree
1 | 8 | m | ž | Neutral
4 | 5 | | 9 | Agree
7 | a) | | | | | | | Nurse | (oc | ā - | Physician | ra
C | Ph | harmacist | it (| | | | | Covariates | ates* | | | - | 5

 - | (6) | |)
 | , | ָ | - | | Overall | all | Additive | | | | | Clinical Area: | Mean | SD | Rank | Mean | SD | Rank | Mean | SD | Rank | Mean | 9 | Rank Value | S16 | ᄔ | S16 | | Modical | 5 20 | | ¥ | 4 34 | 1 78 | ی | 5 72 | 1 42 | 4 | ر
م | 1.77 | 16 | 100 | 2.54 | SU | | Medical ICH | 3 % | | , | 5.2 | 1.94 | , – | 5.82 | 1.51 | ۰ م | 2,68 | 1.68 | 4 | 00. | 1.50 | u S | | Cardiology | 5.64 | | · ~ | 4.56 | 1.94 | ייי | 5.60 | 1.64 | ı.co | 5.38 | 1.80 | 13 | .00 | 2.74 | us | | Meurology | 5.0 | | 9 | 3.77 | 1.63 | 12 | 4.83 | 1.63 | 10 | 4.69 | 1.76 | 31 | .00 | 2.56 | SU | | Oncology | 5.50 | | 'n | 5.02 | 1.85 | , m | 6.05 | 1.54 | ; ~ | 5.46 | 1.73 | က | .00 | 0.29 | US | | Pulmonary Ofsease | 5.12 | | ^ | 4.10 | 1.72 | - ∞ | 5.25 | 1.62 | ∞ | 4.90 | 1.75 | 23 | .001 | 3.38 | .034 | | Obstetrics | 4.91 | | 10 | 4.19 | 1.80 | ~ | 4.53 | 1.69 | 14 | 4.70 | 1.77 | 31 | 100. | 3.25 | .040 | | Gynecology | 4.74 | | 15 | 3.94 | 1.67 | 10 | 4.63 | 1.78 | 12 | 4.54 | 1.74 | 34 | .00 | 3.48 | .031 | | Pediatrics | 5.56 | | 4 | 4.57 | 1.83 | 4 | 5.76 | 1.54 | က | 5.37 | 1.76 | 11 | .8 | 0.67 | US | | Psychiatry | 4.70 | | 13 | 3.97 | 1.72 | 6 | 4.49 | 1.77 | 15 | 4.48 | 1.80 | 37 | 18 | 3.14 | .044 | | Nuclear Medicine | 4.74 | | 12 | 3.94 | 1.86 | 10 | 5.52 | 1.76 | 9 | 4.6 | 1.85 | 88 | .83 | 2.48 | us | | Surgery | 5.11 | | ∞ | 3.97 | 1.69 | σ | 5.03 | 1.71 | σ | 4.80 | 1.81 | 5 6 | .00 | 4.65 | .010 | | Surgical ICU | 5.72 | | 7 | 5.06 | 1.96 | 7 | 5.47 | 1.61 | 7 | 5.51 | 1.73 | 11 | 8. | 1.24 | US | | Urology | 4.76 | | 11 | 3.73 | 1.58 | 13 | 4.65 | 1.73 | 11 | 4.48 | 1.75 | 35 | 8 | 3.38 | .034 | | Neurosurgery | 5.14 | | 7 | 3.85 | 1.70 | 11 | 4.58 | 1.81 | 13 | 4.73 | 1.83 | 31 | 8. | 3.20 | <u>8</u> | | Orthopedics | 4.74 | | 12 | 3.71 | 1.60 | 14 | 4.58 | 1.77 | 13 | 4.48 | 1.77 | 39 | .001 | 4.03 | .018 | *Covariates were years of military service and length of time assigned to MTF. Table X Clinical Areas with the Greatest Demand for Decentralized/Clinical Pharmacy Service as Perceived by Respondents Having Previous Exposure to Decentralized/Clinical Service Versus Respondents Not Having Exposure to Decentralized/Clinical Service | | | č | | | | | | | |-------------------|----------|---------------|-------------|----------------|-----------------|---------|------------|----------| | | Score = | uisagree
1 | 2 | Neutral
3 4 | 5 | 9 | Agree
7 | | | | Previous | Exposure | No Previous | s Exposure | | | | | | Clinical Area: | Mean | SO | Mean | SD | Overall
Mean | đf | ᄔ | S16 | | Medical | 5.24 | 1.81 | 5.02 | 1.75 | 5.09 | 1, 1024 | 3.55 | ns
Sn | | Medical ICU | 5.87 | 1.62 | 5.61 | 1.70 | 5.69 | 1, 1036 | 5.51 | .019 | | Cardiology | w | 1.75 | 5.30 | 1.81 | 5.39 | 1, 1018 | 5.72 | .017 | | Neurology | 4 | 1.81 | 4.60 | 1.74 | 4.69 | 1, 998 | 6.85 | 600. | | Orcology | S. | 1.72 | 5.42 | 1.73 | 5.46 | 1, 1013 | 1.35 | us | | Pulmenary Disease | 5.11 | 1.71 | 4.81 | 1.76 | 4.90 | 1, 1002 | 6.38 | .01 | | Obstetrics | 4.91 | 1.77 | 4.61 | 1.76 | 4.70 | 1, 1011 | 6.14 | .013 | | Gynecology | 4 | 1.76 | 4.45 | 1.74 | 4.54 | 1, 1007 | 5.15 | .023 | | Pediatrics | 5.56 | 1.72 | 5.29 | 1.78 | 5.38 | 1, 1025 | 5.33 | .021 | | Psychiatry | 4.67 | 1.82 | 4.46 | 1.80 | 4.52 | 1, 1012 | 2.93 | ns | | Nuclear Medicine | 4.76 | 1.85 | 4.63 | 1.85 | 4.67 | 1, 990 | 0.95 | as
n | | Surgery | 4.90 | 1.87 | 4.80 | 1.80 | 4.83 | 1, 1017 | 0.59 | us | | Surgical ICU | 5.68 | 1.72 | 5.49 | 1.73 | 5.55 | 1, 1022 | 2.68 | ns | | Urology | 4.62 | 1.81 | 4.47 | 1.73 | 4.52 | 1, 1002 | 1.63 | ns | | Neurosurgery | 4.88 | 1.85 | 4.66 | 1.82 | 4.72 | 1, 997 | 3.06 | us | | Orthopedics | 4.62 | 1.80 | 4.45 | 1.76 | 4.48 | 1, 1008 | 2.65 | us | Table XI Clinical Areas with the Greatest Demand for Decentralized/Clinical Pharmacy Service as Perceived by MEDCEN and MEDDAC Respondents | | | Disagnee | 9 | | 2 | utral | | | Agree | | | |-------------------|-------|-----------|------|--------------|-----------|------------|------------|-----------------|------------------------|-------|------| | | Score | 1223 | 2 | | 3 | 4 | 5 | 9 | 7 | | | | | | MEDCE | _ | | MEDDA | | 2 | ָרָ פּ ָ | | | | | | | (n = 447) | ·.c | | (n = 613) | , <u>@</u> | (n = 1060) | (0901 | 1 | | | | Clinical Area: | Mean | S | Rank | Mean | SD | Rank | Mean | SD | Additive
Rank Value | u. | S16 | | Medical | 4.92 | 1.69 | 9 | 5.21 | 1.81 | Q | 5.09 | 1.76 | 12 | 7.28 | .007 | | Medical ICU | 5.69 | 1.61 | - | 5.69 | 1.74 | -4 | 5.69 | 1.69 | 2 | | ns | | Cardiology | 5.25 | 1.72 | 'n | 5.48 | 1.85 | m | 5.38 | 1.80 | œ | 4.36 | .037 | | Newrology | 4.49 | 1.65 | 11 | 4.85 | 1.83 | 10 | 4.70 | 1.76 | 21 | 10.65 | 8 | | Orcology | 5.48 | 1.63 | က | 5.47 | 1.79 | 4 | 5.47 | 1.72 | 7 | | ns | | Pulmonary Disease | 4.74 | 1.67 | 7 | 5.03 | 1.81 | 7 | 4.91 | 1.75 | 14 | 6.95 | 8 | | Obstetrics | 4.59 | 1.6 | Ø. | 4.79 | 1.85 | 11 | 4.71 | 1.77 | 50 | | us | | Gynecology | 4.4 | 1.62 | 13 | 4.62 | 1.83 | 15 | 4.54 | 1.74 | 88 | | ПS | | Pediatrics | 5.34 | 1.67 | 4 | 5.41 | 1.82 | ĸ | 5.38 | 1.76 | თ | | US | | Psychiatry | 4.48 | 1.68 | 12 | 4 .58 | 1.88 | 16 | 4.54 | 1.80 | 82 | | NS | | Muclear Medicine | 4.59 | 1.82 | O | 4.72 | 1.87 | 15 | 4.66 | 1.85 | 21 | | us | | Surgery | 4.69 | | œ | 4.97 | 1.90 | œ | 4.85 | 1.82 | 16 | 6.51 | .010 | | Surgical 100 | 5.55 | 1.65 | ~ | 5.56 | 1.80 | 2 | 5.56 | 1.74 | ⋖† | | ns | | Urology | 4.34 | 1.60 | 14 | 4.66 | 1.84 | 13 | 4.52 | 1.75 | 22 | 8.73 | .83 | | Meurosurgery | 4.54 | 1.72 | 10 | 4 .88 | 1.91 | σ | 4.73 | 1.84 | 19 | 8.67 | .003 | | Orthopedics | 4.30 | 1.65 | 15 | 4.63 | 1.85 | 14 | 4.49 | 1.78 | 53 | 8.50 | .003 | APPENDIX A 1 # DEPARTMENT OF THE ARMY ACADEMY OF HEALTH SCIENCES, UNITED STATES ARMY FORT SAM HOUSTON, TEXAS 78234 S: 16 July 1979 HSPA-C 25 June 1979 SUBJECT: Decentralized Inpatient Pharmacy Service Study - 1. In response to a request from the Commander, Health Services Command, the Health Care Studies Division is undertaking a study of the feasibility and potential utility of a decentralized inpatient pharmacy service. - 2. Survey instruments have been developed to obtain data for analysis. Separate questionnaires have been designed for physicians, pharmacists and nurses. Your name has been randomly selected to constitute the test population. Therefore, your cooperation and assistance is solicited. - 3. In support of this pilot study, you are requested to complete the attached questionnaire. When you have completed the questionnaire, fold and staple in accordance with the instructions provided on the last page and place it in the mail. It is requested that you mail your questionnaire not later than 16
July 1979. You may be assured that your responses and comments shall remain anonymous. 1 Incl JAMES E. HERTZOG, M.D. COL MC Deputy Chief of Staff Professional Activities #### PHARMACY SERVICE SATISFACTION QUESTIONNAIRE FOR NURSES In an effort to provide the best health care possible we are asking you to take a few minutes to respond to the following questions and items. The questionnaire is anonymous; you are not to identify yourself. In this respect, we ask that you state your honest opinion on all questions and items. The information provided will be held in the strictest confidence. | PART | ? I | |------|--| | 1. | Age: 2. Sex: Male Female | | 3. | Military Civilian | | 4. | Rank/Grade | | 5. | Duty title MOS | | 6. | Specialty | | 7. | In what year did you pass your boards | | 8. | Years military/government service | | 9. | Years civilian hospital experience | | 10. | Are you assigned/employed at a MEDCEN MEDDAC | | 11. | On what clinic, ward or service do you spend the majority of your time delivering health care | | 12. | How long have you been assigned/employed with your present MEDCEN/MEDDAC | | 13. | How long have you been assigned/employed with your present clinic/ward/service | | 14. | Is your ward/service supported by a unit dose distribution system | | | yes no | | 15. | Is your ward/service supported by a decentralized or satellite pharmacy? | | | yes no | | | 15.1 If yes, are other wards or services supported by the same
decentralized or satellite pharmacy? | no yes | | 5.2 If yes, please list the other wards/se | rvices? | |-----|---|-------------| | | | | | 16. | Have you been assigned/employed at other hodecentralized or satellite pharmacy service | | | | yes no | | | 17. | Please indicate the average amount of time performance of the following tasks per day estimate in minutes). | | | | <u>Task</u> | Time | | | Prepare doses for administration | | | | Administer PRN dosage (include travel time) | | | | Requisition drugs to patient floor; refills | | | | Credit or disposition unused medications | - | | | Requisition drugs to patient floor; new orders | | | | Prepare medication cards | | | | Prepare I.V. admixtures | | | | Dispose of syringes | | PART II To the best of your knowledge, do the pharmacists provide the support indicated below to your ward/service, and how important is that function to you? (Check yes, if service is provided and no if the service is not provided.) Circle one number on each line even if the service is not provided. | | YES/NO | VERY
UNIMPOR | | | NEUTRA | L | VE:
IMPO | RY
RTANT | |---|--------|-----------------|---|---|--------|---|-------------|-------------| | Conduct follow-up observation of patients to determine efficacy of drug therapy | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Conduct follow-up observation to determine possible adverse reactions to drug therapy | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Providing information on drug dosage | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Participation on emergency team | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Participation in the establishment of a drug Formulary for your hospital | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Providing information about a drug that is new or unfamiliar | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Compounding I.V. additives | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Answering questions asked by nurse | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Maintaining drug therapy information on patients | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Participation in introduction of RN's to pharmacy services at your hospital | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | PART III Please read each item below, then using the 7-point scale provided, indicate your SATISFACTION/DISSATISFACTION. How satisfied or dissatisfied are you with... (Circle one number on each line) | | | Extreme
Dissati | - | | leutral | | Extrem
Satis | | |-----|---|--------------------|---|---|---------|---|-----------------|---| | 1. | The pharmacy service as a whole? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 2. | The drug information provided by the pharmacy service in response to your request? | 1 | 2 | 3 | 4 | 5 | 6 | ï | | 3. | The information that is placed on inpatient medication labels? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 4. | The availability of the pharmacist? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 5. | The hours of operation of the pharmacy service? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 6. | The accessibility of the pharmacy service (i.e., is the location of the pharmacy convenient to you)? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 7. | The transportation of medication to the floor? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8. | The availability of emergency drugs? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 9. | The contents of emergency medication carts and kits? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 10. | The unit dose drug distribution system? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 11. | The way the pharmacy receives medication orders (i.e., the way the physicians' orders are forwarded to the pharmacy)? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 12. | The pharmacist's monitoring of each patient's drug orders and alerting you to potential allergies, interactions, overdoses, etc.? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | Extrem
Dissat | - | | Neutral | | Extre
Satis | • | |-----|---|------------------|---|---|---------|---|----------------|---| | 13. | The way in which an order is filled, (i.e., failure to fill an order or to fill an order improperly)? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 14. | The staffing of the pharmacy department? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 15. | The supply and resupply of the medication cart (unit dose cart)? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 16. | The number of missing doses? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 17. | Drug discharge consultation by
the pharmacist to orient the
patient to proper methods and
effects of taking their medica-
tion after discharge? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 18. | The education of patients and families in medication com-
liance? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 19. | Drug therapy monitoring of selected patients (i.e., regular drug profile review, regular chart review, patient contact, etc.) by the pharmacist? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 20. | Effective communication among nurses, pharmacists, and physicians? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 21. | The amount of medication waste? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 22. | The amount of time it takes an order to arrive at the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 23. | The amount of time it takes to process an order (i.e., fill a prescription) within the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | Extrem
Dissat | • | d | Neutral | | Extre
Satis | | |-----|---|------------------|---|---|---------|---|----------------|---| | 24. | The amount of time it takes to administer a drug order to the patient after being processed (i.e., filled) by the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 25. | The accuracy of the patient medication profiles? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 26. | Information on the pharmacy patient profile? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | PART IV Please read each item below, then using the 7-point scale provided indicate how much you AGREE or DISAGREE with the statement. (Circle one number on each line) | | | Disagree | | B | le utral | | A | g ree | |----|---|----------|---|---|-----------------|---|---|--------------| | 1. | Pharmacist should practice in patient care areas | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 2. | Pharmacist should monitor each patient drug therapy regimen by maintaining a patient medication profile | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 3. | Pharmacist should attend and participate in patient care rounds | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 4. | Pharmacist should serve on the hospitals emergency team | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 5. | Pharmacist should perform patient interviews on selected patients | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 6. | Pharmacist should provide
drug therapy conferences
for the medical and nursing
staff | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 7. | Pharmacist should serve the drinformation needs of the medicand nursing staffs | | 2 | 3 | 4 | 5 | 6 | 7 | | | | | Disagree | | | Neutra | L | ı | \gree | |-----|----------------|---|----------|---|---|--------|---|---|-------| | 8. | phys:
to ac | macist should check the icians drug order prior iministration of drug | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 9. | decer | Army should institute outralized or satellite wacy service in its | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 10. | expar | Army should implement or ad clinical pharmacy cice in its hospitals | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 11. | suppo | following wards/services shorted by decentralized/clineacy service | ould be | | | | | | | | | 11.1 | Medical | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.2 | Medical ICU | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.3 | Cardiology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.4 | Neurology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.5 | Oncology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.6 | Pulmonary Disease | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.7 | Obstetrics | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.8 | Gynecology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.9 | Pedictrics |
1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.10 | Psychiatry | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.1 t | Nuclear Medicine | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.12 | Surgery | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.13 | Surgical ICU | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.14 | Urology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.15 | Neurosurgery | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.16 | Orthopedics | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.17 | Other (Specify) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | #### (STAPLE HERE AFTER FOLDING) #### (FOLD ON THIS LINE SECOND) #### DEPARTMENT OF THE ARMY HEALTH CARE STUDIES DIVISION ACADEMY OF HEALTH SCIENCES, US ARMY FORT SAM HOUSTON, TEXAS 78234 HSA-CHC OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 POSTAGE AND PEES PAID DOD 314 HEALTH CARE STUDIES DIVISION ACADEMY OF HEALTH SCIENCES, US ARMY FORT SAM HOUSTON, TEXAS 78234 ATTN: CPT Rauch (FOLD ON THIS LINE FIRST) ### DEPARTMENT OF THE ARMY ACADEMY OF HEALTH SCIENCES, UNITED STATES ARMY FORT SAM HOUSTON, TEXAS 78234 S: 16 July 1979 -C 25 June 1979 SUBJECT: Decentralized Inpatient Pharmacy Service Study 1. In response to a request from the Commander, Health Services Command, the Health Care Studies Division is undertaking a study of the feasibility 2. Survey instruments have been developed to obtain data for analysis. Separate questionnaires have been designed for physicians, pharmacists and nurses. Your name has been randomly selected to constitute the test population. Therefore, your cooperation and assistance is solicited. and potential utility of a decentralized inpatient pharmacy service. 3. In support of this pilot study, you are requested to complete the attached questionnaire. When you have completed the questionnaire, fold and staple in accordance with the instructions provided on the last page and place it in the mail. It is requested that you mail your questionnaire not later than 16 July 1979. You may be assured that your responses and comments shall remain anonymous. l Incl LAMES E. HERTZOG, M.D. OL MC Deputy Chief of Staff Professional Activities #### PHARMACY SERVICE SATISFACTION QUESTIONNAIRE FOR PHYSICIANS In an effort to provide the best health care possible we are asking you to take a few minutes to respond to the following questions and items. The questionnaire is anonymous; you are not to identify yourself. In this respect, we sak that you state your honest opinion on all questions and items. The information provided will be held in the strictest confidence. | PART | I | |------|---| | 1. | Age: 2. Sex: Male Female | | 3. | Military Civilian | | 4. | Rank/Grade | | 5. | Duty title MOS | | 6. | Specialty | | 7. | In what year did you pass your boards | | 8. | Years military/government service | | 9. | Years civilian hospital experience | | 10. | Are you assigned/employed at a MEDCEN MEDDAC | | 11. | On what clinic, ward or service do you spend the majority of your time delivering health care | | 12. | How long have you been assigned/employed with your present MEDCEN/MEDDAC | | 13. | How long have you been assigned/employed with your present clinic/ward/service | | 14. | Is your ward/service supported by a unit dose distribution system? | | | Yes No | | 15. | Is your ward/service supported by a decentralized or satellite pharmacy? | | | Yes No | | 15.1 | If yes, are other we decentralized or sa | wards or services supported by the same itellite pharmacy? | |----------------|---|--| | | Yes | No | | 15.2 | If yes, please list | the other wards/services? | mployed at other hospitals which provide
te pharmacy services | | | | | | decen | tralized or satelli | te pharmacy services | | Jecen
On th | tralized or satelli
Yes
e average, what per | te pharmacy services | | On the | Yes e average, what per roviding medical ca | No cent of your working time is spent: | PART II To the best of your knowledge, do the pharmacists provide the support indicated below to your ward/service, and how important is that function to you? Check yes, if service is provided and no if it is not provided. Circle one number on each line even if the service is not provided. | _ | | YES/NO | VEN
OPCINU | | N, | EUTRAL | | VERY
IMPORT | | |----|---|--------|---------------|---|----|--------|---|----------------|----| | 1. | Conduct follow-up observation of patients to determine efficacy of drug therapy | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 2. | Conduct follow-up observation to determine possible adverse reactions to drug therapy | | 1 | 2 | 3 | 4 | 5 | 6 | .7 | | 3. | Providing information on drug dosage | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 4. | Participation on emergency team | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 5. | Participation in the establish-
ment of a drug Formulary for
your hospital | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 6. | Providing information about a drug that is new or unfamiliar | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 7. | Compounding I.V. additives | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8. | Answering questions asked by physicians | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 9. | Maintaining drug therapy information on patients | | 1 | 2 | 3 | 4 | 5 | 6 | | | 0. | Participation in introduction of RN's to pharmacy services at your hospital | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | PART III Please read each item below, then using the 7-point scale provided, indicate your SATISFACTION/DISSATISFACTION. How satisfied or dissatisfied are you with... (Cir. le one number on each line) | | | Extreme
Dissat: | | | Neutral | Extremely
Satisfied | | | |-----|---|--------------------|---|---|---------|------------------------|---|---| | 1. | The pharmacy service as a whole? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 2. | The drug information provided
by the pharmacy service in
response to your request? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 3. | The information that is placed on inpatient medication labels? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 4. | The availability of the pharmacist? | • | 2 | 3 | 4 | 5 | 6 | 7 | | 5. | The hours of operation of the pharmacy service? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 6. | The accessibility of the pharmacy service (i.e., is the location of the pharmacy convenient to you | 1)? | 2 | 3 | 4 | 5 | 6 | 7 | | 7. | The transportation of medications to the floor? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8. | The availability of emergency drugs? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 9. | The contents of emergency medication carts and kits? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 10. | The unit dose drug distribution system? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 11. | The way the pharmacy receives medication orders, (i.e., the way your orders (prescriptions) are forwarded to the pharmacy)? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | | Extremely Neu | | Neutral | | Extre
Satis | - | |-----|--|---|---------------|---|---------|---|----------------|---| | 12. | The pharmacist's monitoring of each patient's drug orders and alerting you to potential allergies, interactions, overdoses, etc.? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 13. | The way in which an order is filled (i.e., failure to fill an order or to fill an order improperly)? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 14. | The staffing of the pharmacy department? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 15. | Drug discharge consultations by
the pharmacist to orient the
patient to proper methods and
effects of taking their medica-
tion after discharge? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 16. | The education of patients and families in medication compliance? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 17. | Drug therapy monitoring of selected patients (i.e., regular drug profile review, regular chart review, patient contact, etc.) by the pharmacist? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 18. | Effective communication among nurses, pharmacists and physicians? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 19. | The amount of medication waste? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 20. | The amount of time it takes for an order to arrive at the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 21. | The amount of time it takes to process an order (i.e., fill a prescription) within the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | Extremely
Dissatisfied | | | Neutral | | Extremely Satisfied | | |-----|---|---------------------------|---|---|---------|---|---------------------|---| | 22. | The amount of time it takes to administer a drug order to the patient after being processed (i.e., filled) by the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 23. | The accuracy of patient medication profiles? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 24. | Information on the pharmacy patient profile. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | PART IV Please read each item below, then using the 7-point scale provided, indicate how much you AGREE or DISAGREE with the statement. (Circle one number on each line) | | | Disagree | ree Neutral | | | | Agree | | | |----|--|----------|-------------|---|---|---|-------|---|--| | 1. | Pharmacist should practice in patient care areas | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 2. | Pharmacist should monitor each patients drug therapy regimen by maintaining a patient medication profile | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 3. | Pharmacist should attend and participate in patient care rounds | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | |
Pharmacist should serve on the hospital emergency team | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 5, | Pharmacist should perform patient interviews on selected patients | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | ů. | Pharmacist should provide drug
therapy conferences for the
medical and nursing staff | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 7. | Pharmacist should serve the drug information needs of the medical and nursing staff | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | • | Disagre | ì | leutra] | Agree | | | | |-----|---|---------|---|---------|-------|---|---|---| | 8. | Pharmacist should check the physicians drug order prior to administration of drug to patient | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 9. | The Army should institute decentralized or satellite pharmacy service in its hospitals | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 10. | The Army should implement or expand clinical pharmacy practice in its hospitals | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 11. | The following wards/services sho
be supported by decentralized/
clinical pharmacy service | ould | | | | | | | | | 11.1 Medical | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.2 Medical ICU | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.3 Cardiology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.4 Neurology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.5 Oncology | 1 | 2 | 3 | . 4 | 5 | 6 | 7 | | | 11.6 Pulmonary Disease | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.7 Obstetrics | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.8 Gynecology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.9 Pediatrics | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.10 Psychiatry | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.11 Nuclear Medicine | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.12 Surgery | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.13 Surgical ICU | ì | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.14 Urology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.15 Neurosurgery | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.16 Oethopedics | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 11.17 Other (Specify) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (STAPLE HERE AFTER FOLDING) #### (FOLD ON THIS LINE SECOND) #### DEPARTMENT OF THE ARMY HEALTH CARE STUDIES DIVISION ACADEMY OF HEALTH SCIENCES, US ARMY FORT SAM HOUSTON, TEXAS 78234 HSA-CHC OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 POSTAGE AND FEES PAID DOD 314 HEALTH CARE STUDIES DIVISION ACADEMY OF HEALTH SCIENCES, US ARMY FORT SAM HOUSTON, TEXAS 78234 ATTN: CPT Rauch (FOLD ON THIS LINE FIRST) ## DEPARTMENT OF THE ARMY ACADEMY OF HEALTH SCIENCES, UNITED STATES ARMY FORT SAM HOUSTON, TEXAS 78234 S: 16 July 1979 HSPA-C 25 June 1979 SUBJECT: Decentralized Inpatient Pharmacy Service Study - 1. In response to a request from the Commander, Health Services Command, the Health Care Studies Division is undertaking a study of the feasibility and potential utility of a decentralized inpatient pharmacy service. - 2. Survey instruments have been developed to obtain data for analysis. Separate questionnaires have been designed for physicians, pharmacists and nurses. Your name has been randomly selected to constitute the test population. Therefore, your cooperation and assistance is solicited. - 3. In support of this pilot study, you are requested to complete the attached questionnaire. When you have completed the questionnaire, fold and staple in accordance with the instructions provided on the last page and place it in the mail. It is requested that you mail your questionnaire not later than 16 July 1979. You may be assured that your responses and comments shall remain anonymous. | Incl as LAMES E. HERTZÖG, M.D. COL MC Deputy Chief of Staff Professional Activities #### PHARMACY SERVICE SATISFACTION QUESTIONNAIRE FOR PHARMACISTS In an effort to provide the best health care possible we are asking you to take a few minutes to respond to the following questions and items. The questionnaire is anonymous; you are not to identify yourself. In this respect, we ask that you state your honest opinion on all questions and items. The information will be held in the striceest confidence. | T I | |---| | Age: 2. Sex: Male Female | | Military Civilian | | Duty title | | Licenses, certificates, or registration you hold (specify) | | | | Indicate below the degree or degrees you received and the year you received it (them) | | Check as many as apply | | Ph.G or Ph.C | | Bachelor of Arts | | Bachelor of Science | | Master of Science | | Ph.D or D. Sc. | | Other (specify) | | | | In what year did you pass your boards? | | Years military/government service | | Years civilian hospital experience | | Are you assigned/employed at a MEDCENMEDDAC | | How long have you been assigned/employed with your present MEDCEN/MEDDAC | | How long have you been practicing hospital pharmacy? | | 3. | What | are your professional | affiliat | ions? | | |-----|-------|---|------------|---------|----------------------| | | | | | | | | 4. | Do yo | ou practice in a unit | dose dist | ributio | on system? | | | | Yes | | No | (Circle your answer) | | 5. | - | ou provide inpatient s
llite pharmacy? | upport fr | omade | ecentralized or | | | | Yes | | No | (Circle your answer) | | | 15.1 | If yes, please indic decentralized or sat | | | | | 6. | | you been assigned/emp | | | | | | | Yes | | No | (Circle your answer) | | 7. | What | percentage of your du | ity time i | s spen | t in support of: | | | Inpa | tients % Out | patients | 7. | Other <u>%</u> | | .8. | Plea | se indicate your clini | ical pharm | асу ех | perience: | | | | | | | Length of time | | | (a) | Academic: | Yes | No | | | | (b) | OJT: | Yes | No | | | | (c) | Clinical Practice: | Ϋ́es | No | | PART II Please indicate if you, as a pharmacist, perform the following types of support and how important you feel that support is to the overall mission in health care. (Check yes, if service is provided and no if the service is not provided.) | | | YES/NO | VK
UNIMP | RY
ORTANT | N | EUTRA | L | VERY
IMPORT | | |-----------|---|--------|-------------|--------------|---|-------|---|----------------|---| | | Conduct follow-up observation of patients to determine efficacy of drug therapy | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 2. │ | Conduct follow-up observation to determine possible adverse reactions to drug therapy | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 3. | Providing information on drug dosage | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 4. | Participation on drug team | | 1 | 2 | 3 | . 4 | 5 | 6 | 7 | | 5. | Participation in the establishment of a drug Formulary for your hospital | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 5. | Providing information about a drug that is new or unfamiliar | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 7. | Compounding I.V. additives | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8. | Answering questions asked by nurses | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 9. | Answering questions asked by physicians | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 0. | Maintaining drug therapy information on patients | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 1. | Participation in introduction of RN's to pharmacy services at your hospital | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | PART III Please read each item below, then using the 7-point scale provided, indicate your SATISFACTION/DISSATISFACTION. How satisfied or dissatisfied are you with... (Circle one number on each line) | | | Extreme
Dissati | | | | | Extremely Satisfied | | | |-----|---|--------------------|---|---|---|---|---------------------|---|--| | 1. | The role provided by the pharmacy service in your MEDCEN/MEDDAC toward patient care? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 2. | The amount of drug information that you are currently providing in response to physician and nurse needs? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 3. | Your availability to provide professional services to other members of the health care team? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 4. | The hours of operation of the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 5. | The accessibility of the pharmacy service (i.e., do you feel the location of the pharmacy is convenient for other members of the health care team)? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 6. | The transportation of medication to the floor? | 1 | 2 | , | 4 | 5 | 6 | 7 | | | 7. | The availability of emergency drugs for use by the health care team? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 8. | The contents of emergency medication carts and kits? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 9. | The unit dose drug distribution system? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 10. | The way the pharmacy receives orders, (i.e., the way physicians orders are forwarded to the pharmacy)? | s 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | | Extremely No. 100 Dissatisfied | | | Neutra | | | Extremely Satisfied | | |-----|--|--------------------------------|---|---|--------|---|---|---------------------|--| | 11. | The pharmacist's monitoring of each patients' drug orders and alerting other health care providers (nurses, physicians, etc.) to potential allergies, interactions, overdoses, etc.? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 12. | The staffing of the pharmacy department (i.e., the number of pharmacists and assistants)? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 13. | The supply and resupply of the medication cart (unit dose cart)? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 14. | The number of missing doses? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 15. | Drug discharge consultations by
the pharmacist to orient the
patient to proper methods and
effects of taking their
medication after discharge? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 16. | The
education of patients and families in medication compliance? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 17. | Drug therapy monitoring of selected patients (i.e., regular drug profile review, regular chart review, patient contact, etc.) by the pharmacist? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 13. | Effective communication among nurses, pharmacists, and physicians? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 19. | The amount of medication waste? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 20. | The amount of time it takes an order to arrive at the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 21. | The amount of time it takes to process an order (i.e., fill a prescription) within the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | | Extreme
Dissat: | - | _ | Neutral | | | emely
sfied | |-----|---|--------------------|---|---|---------|---|---|----------------| | 22. | The amount of time it takes to administer a drug order to the patient after being processed (i.e., filled) by the pharmacy? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 23. | Accuracy of patient medication profiles? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 24. | Information on the pharmacy patier profile? | nt
1 | 2 | 3 | 4 | 5 | 6 | 7 | | 25. | Your pay? | 1 | 2 | 3 | 4 | 5 | 7 | 7 | | 26. | Your opportunity for advancement? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 27. | Use of your education effectively | ? 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 28. | Working conditions? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 29. | Challenging work? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 30. | Forms used for doctor's orders, therapeutic plan, etc? | 1 | 2 | 3 | 4 | 5 | 6 | 7 | PART IV Please read each item below, then using the 7-point scale provided, indicate how much you AGREE or DISAGREE with the statement. (Circle one number on each line) | | | Disagree Neutral | | | A | Agree | | | |----|--|------------------|---|---|---|-------|---|---| | 1. | Pharmacist should practice in patient care areas | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 2. | Pharmacist should monitor each patients drug therapy regimen by maintaining a patient medication profile | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 3. | Pharmacist should attend and participate in patient care rounds | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 4. | Pharmacist should serve on the hospitals emergency team | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 5. | Pharmacist should perform patient interviews on selected patients | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | I | D isagre e | | 1 | Neutra: | ı | 1 | Agree | |-----|---|-------------------|---|---|---------|-----|---|-------| | 6. | Pharmacist should provide
drug therapy conferences
for the medical and nursing
staff | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 7. | Pharmacist should serve the drug information needs of the medical and nursing staff | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8. | Pharmacist should check the physicians drug orders prior to administration of drug to patient | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 9. | The Army should institute decentralized or satellite pharmacy service in its hospitals | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 10. | The Army should implement or expand clinical pharmacy practice in its hospitals | . 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 11. | Routinely drugs should be administered by pharmacy personnel | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 12. | Patient care will improve when decentralized/clinical pharmacy service is provided | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 13. | There is a need to expand or implement decentralized/clinical pharmacy service at my facility | 1 | 2 | 3 | 4 | . 5 | 6 | 7 | | 14. | The following wards/services show supported by decentralized/clinic pharmacy service | ıld be
al | | | | | | | | | 14.1 Medical | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 14.2 Medical ICU | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 14.3 Cardiology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 14.4 Neurology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 14.5 Oncology | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 14.6 Pulmonary Disease | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | Disagre | е | | Ne | utral | | Ag | gree | |-------|------------------|---------|---|---|----|-------|---|----|------| | 14.7 | Obstetrics | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.8 | Gynecology | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.9 | Pediatrics | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.10 | Psychiatry | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.11 | Nuclear Medicine | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.12 | Surgery | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.13 | Surgical ICU | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.14 | Urology | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.15 | Neurosurgery | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.16 | Orthopedics | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | 14.17 | Other (Specify) | . 1 | | 2 | 3 | 4 | 5 | 6 | 7 | - ^ PART V There are many functions which a pharmacist can perform to assist other members of the hospital's professional staff. As a pharmacist there are some which you may consider of primary importance, others which are of only secondary importance and still others which you feel are really outside the purview of your professional responsibility. Would you please circle one number after each of the following to show how you feel about the function. | Primary
Importance | Secondary
Importance | Outside
My Pur lew | |-----------------------|-------------------------|---| | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | 1 | 2 | 3 | | | Importance | Importance Importance 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | | | | | | | |-----------------|--|------------|------------|-------------| | | | Primary | Secondary | Outside | | | | Importance | Importance | My Purview | | 16. | Your role as a pharmacist in regard to activities | | | | | | other than those related to the drug distribution system | 1 | 2 | 3 | | 17. | Training of pharmacy assistants | 1 | 2 | 3 | | 18. | Supervision of pharmacy assistants | 1 | 2 | 3 | | .9. | Interpretation of all physician drug orders | 1 | 2 | 3 | | 30. | Compounding I.V. additives | 1 | 2 | 3 | | 21. | Suggesting drug therapy changes to physicians | 1 | 2 | 3 | | 22. | Providing information relevant to selected patients drug therapy | 1 | 2 | 3 | | 23. | Participation in patient rounds | 1 | 2 | 3 | | <u>!</u> 4. | Presenting drug therapy conferences | 1 | 2 | 3 | | '5. | Providing special intensive drug therapy monitoring of selected patients, on request | 1 | 2 | 4 | | [.] 6. | Answering questions asked by physicians | 1 | 2 | 3 | | !7. | Answering questions asked by nurses | 1 | 2 | 3 | | :8. | Maintaining drug therapy information on patients | 1 | 2 | 3 | | :9. | Asking questions of the drug information service (DIS) concerning selected patients drug therapy | 1 | 2 | 3 | PART VI Based upon the best information available to you, or your best estimate, how much time per day do you spend in each of the following activities? If none, indicate 0. | | | Time in minutes | |-----|--|-----------------| | 1. | Monitoring patient medical records | | | 2. | Participating in shift report | | | 3. | Answering physician questions | | | 4. | Reading professional literature | | | 5. | Attending staff meetings | | | 6. | Answering nurses and ward clerk questions | | | 7. | Participating in patient rounds | | | 8. | Questioning physician orders | | | 9. | Working on special projects | | | .0. | Interviewing patients | | | 1. | Participating on emergency team | | | 2. | Processing drug information service inquiries | | | 3. | Doing ptient drug therapy research | | | 14. | Interpreting orders, checking transcription and dose | | | L5. | Performing technician duties | | | 15. | Checking doses in drawers | | | 17. | Preparing I.V. admixtures | | | 18. | Transcribing orders | | | 19. | Supervising pharmacy technician | | | 20. | Preparing E.P. doses | | | 21. | Performing other miscellaneous duties | | (STAPLE HERE AFTER FOLDING) (FOLD ON THIS LINE SECOND) #### DEPARTMENT OF THE ARMY HEALTH CARE STUDIES DIVISION ACADEMY OF HEALTH SCIENCES, US ARMY FORT SAM HOUSTON, TEXAS 78234 HSA-CHC OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 POSTAGE AND FEES PAID DOD 314 HEALTH CARE STUDIES DIVISION ACADEMY OF HEALTH SCIENCES, US ARMY FORT SAM HOUSTON, TEXAS 78234 ATTN: CPT Rauch (FOLD ON THIS LINE FIRST) #### NOTICE The findings in this report are not to be construct as an official Department of the Army position unless so designated by other authorized documents. Regular users of the services of the Defense Documentation Center (Per DOD Instruction 5200.21) may order directly from the following: Defense Documentation Center (DDC) ATTN: DDC-TSR Cameron Station Alexandria, VA 22314 Telephones: AUTOVON (108) 28-47633, 34, or 35 IDS 107-47633, 34, or 35 Commercial (202) 27-47633, 34, or 35 All other requests for these reports will be directed to the following: US Department of Commerce National Technical Information Services (NTIS) 5285 Port Royal Road Springfield, VA 22161 Telephone: Commercial (703) \$37-4650 #### DISTRIBUTION: Defense Documentation Center (2) HQDA (DASG) (1) Dir, Joint Medical Library, Offices of The Surgeons General, USA/USAF, The Pentagon, RM 1B-473, Washington, DC 20310 (1) USA HSC (ATTN: HSPA-C) (2) (ATTN: HSCM-R) (5) AHS, Stimson Library (1) # END #
DTIC